

 Enneagram

 The Scientific Guide to Self-Discovery and Improvement.

 The Path to Increased Spirituality and Empathy that You Need. Build Healthy Relationships and Stop Overthinking.

 Go Back to Being Yourself.

 By Robert Leary

 Table of Contents

 Introduction

 Chapter 1: What is the Enneagram?

 Chapter 2: The 9 Enneagram Personality Types

 The Reformer

 The Helper

 The Performer

 The Individualist

 The Observer

 The Loyalist

 The Enthusiast

 The Challenger

 The Peacemaker

 Chapter 3: What’s Your Type? – Self-assessment Quiz

 Chapter 4: What Made You this Way?

 Chapter 5: Embracing your Truest Self

 Chapter 6: Simplicity as a Solution

 Chapter 7: Matters of Perspective

 Conclusion

 Description

 Introduction

 Congratulations on purchasing this book on the Enneagram of personality and thank you for doing so. Within the following chapters, you’ll be guided through the first few steps of a potentially life-changing journey of personal development, empathetic enlightenment, and spiritual growth. I’m excited to share this journey with you, and I have no doubt that once you get started, you’ll be glad you chose this path, too.

 I haven’t always been interested in personality typing systems. Like most adolescents, I grew up thinking that my personality—my thoughts, feelings, behaviors, preferences, and perspectives—were essentially normal, average, and reasonable; that any person put in my position, given access to the same information, influenced by the same authority figures, exposed to the same experiences, would likely make the same choices that I did. Whenever I would encounter someone whose viewpoint didn’t make sense to me, or whenever I would find myself in a conflict that I didn’t fully understand, I would resign to writing off the other person (or people) involved as crazy, moody, or misinformed. I believed that I was good at communicating, and that if anyone else had trouble understanding my actions, that was their problem. And though I probably never would have admitted it back then, over time, I was developing a nagging internal fear that I might be wrong; that I might be the moody, crazy, misinformed one; that my perspective included a fair number of blind spots; that maybe--just maybe—the problem wasn’t that everyone else was insane. Maybe the problem was that, from where I was standing, I couldn’t see the reasons behind their actions. Maybe other people couldn’t see my reasons, either, and that was why they couldn’t understand me, my behaviors, my choices, or my beliefs.

 When I finally found the Enneagram, it felt like taking off sunglasses that I hadn’t realized I’d been wearing my entire life. I was like Dorothy in the first full-color scene in The Wizard of Oz, amazed at all the diversity and depth I’d been missing out on beforehand. Through learning about this personality typing system, I was able to put many of my past experiences into context, understand nuances I’d previously been blinded to, and empathize with people who had once mystified, or even infuriated, me. More importantly, I was led to discover some interesting truths about myself, ones that I might never have come to terms with otherwise.

 Like any personality typing system, the Enneagram is not a scientific method; it is subjective, and impossible to measure with any standard of precision or accuracy. That being said, the Enneagram can still be extraordinarily powerful when used as a creative tool, rather than a yardstick. It can help to improve communication between friends, family members, and romantic partners; it can build stronger, more harmonious team dynamics in work environments; and it can help to steer any individual towards personal growth and fulfillment. It provides a vocabulary through which we can discuss difficult subjects and free ourselves from the rhetoric of blame and malicious intent. Finally, it consistently works to remind us that our personality types are dynamic, not fixed, so each and every one of us has the capacity to learn, grow, change, and evolve. We all have it in us to become heroes, villains, or apathetic bystanders. What defines us, in the end, are the choices we make, and the reasons we make them.

 I have every hope that this book will spark your curiosity, entertain and enlighten you, and inspire you to share its contents with the most important people in your life. There are lots of books about the Enneagram on the market today, so thank you again for choosing this one. Every effort was made to ensure it is full of as much useful and accurate information as possible. Please enjoy!

 Chapter 1: What is the Enneagram?

 The Enneagram is a personality assessment tool that is popularly used to promote self-discovery, encourage empathy, and foster personal growth. It references nine primary archetypes, or personality categories, each associated with a numerical value. These numerical values are charted on various points of the Enneagram’s physical representation as a geometric shape (see figure below). The relationships between these symbolic numbers correlate to the interpersonal behaviors exhibited and experienced by the represented types.

 [image:]

 These archetypes aren’t quite like those you might find in fictional settings. None are particularly benevolent or nefarious; they are neither inherently masculine nor feminine. These archetypes don’t adhere to cultural, religious, or familial roles, and the varied types show up in every imaginable walk of life, amongst the wealthy and impoverished, the uneducated and the academically distinguished, the young and the old. Each Enneagram personality archetype, or enneatype as we’ll refer to them henceforth, is a description of an individual’s primary motivating force, or inner emotional drive, rather than a characterization of their outward appearance or their role in any social group.

 The Enneagram does not evaluate you based on the way that others perceive you, or the ways in which you interact with them; it is primarily based upon self-reported evidence, which is why it cannot claim to be a technical or scientific method. That being said, the fact that enneatype testing and Enneagram growth work are so heavily focused on self-awareness, rather than externally imposed measurement and analyses, is exactly what makes this method so effective for many people. It may take longer to identify our own types than it would for others to judge and convey their impressions to us in the name of guidance; but the journey to find oneself can be healing and rewarding, as well as character-building. Furthermore, when we are able to see ourselves in more than just one of the archetype descriptions, we subconsciously work to enhance our empathetic capacities by considering the world from varying vantage points.

 It may help to think of the enneatypes not as different personalities, but rather, as different forms of modus operandi. They do not accurately predict what colors, flavors, or textures we’ll enjoy most, or what genres of music and literature will spark our interests; they don’t always determine the degrees of introversion or extroversion that we display; they cannot always explain the types of careers, lifestyles, and lovers that we choose. Instead, the enneatypes describe road maps, blue prints, or operating systems. They plot out the varied ways in which people interact with the world based on differing perspectives. The Enneagram focuses on the motivations behind actions, and furthermore, how these motivations are often defined early in life by experiences that teach us what our role in life should be, or how best to survive in the face of risk and uncertainty.

 Where does the Enneagram come from?

 The origins of the Enneagram theory are shrouded in mystery. There is some evidence to suggest that it originated in Alexandria, in the 4th century BC, evolving from the theories of Christian mystic Evagrius Ponticus (also known as “Evagrius the Solitary”) which spoke of eight deadly thoughts, or “logismoi,” their eight remedies, called “holy thoughts,” and one overarching supreme thought to rule over all others: the notion of self-love. This origin story cannot be proven, however, and there are many who believe the concepts of the Enneagram archetypes have earlier roots in the era of ancient mythology.

 The term is derived from Greek roots: “ennea,” meaning “nine,” and “gramma,” meaning “written or drawn.” This name refers both to the geometric figure and the personality assessment theory applied to it. It’s difficult to say with any certainty when, where, or how the personality theory was first devised, but we do have plenty of information about its modern development.

 Most present-day teachings of the Enneagram are inspired by the works of Oscar Ichazo and Claudia Naranjo. Ichazo is a Bolivian-born philosopher who is largely credited with the development of modern personality types; he founded the Arica Institute in Chile, where Naranjo eventually became one of his students. Chilean-born Naranjo, a psychiatrist, was eventually disowned by Ichazo and the Arica Institute, as he went on to divert from Ichazo’s school of thought and teach his own theory of the Enneagram in the United States in the early 1970s. Both men, and both theories, still garner a great deal of respect in the personal development community; however, their differences have led to a number of points of confusion and contention amongst followers, as there is often a lack of consistency between different schools, coaches, and written resources.

 While you may encounter slight differences in terminology from one Enneagram coach to the next—some refer to the type four personality as the Romantic while others will call it the Individualist type—it’s important to note that the numerical values assigned to each type are generally fixed. This is because the numbers and their arrangement within the geometric Enneagram shape are correlated to the relationships between the types. On this point, at least, most theorists are able to agree.

 Wing Types

 Each enneatype will be influenced by their wing types, meaning the two numbers on either side of their own. So, for example, a person who identifies as an Enthusiast (type 7) may be influenced by the values and behaviors of either the Loyalist (type 6) or the Challenger (type 8), or sometimes both of their wings; meanwhile, an Individualist (type 4) will have the behavioral traits of the Performer (type 3), the Observer (type 5), or both as their wings. Most people find that they tend to lean more strongly towards one of their wings than the other, or fall back on one more frequently than the other.

 When we incorporate wings into our understanding of the personality archetypes, we begin to see the Enneagram more as a spectrum of personality function, rather than a randomized mapping of nine distinct and separate points. This system accounts for the subtle differences between a Challenger who sometimes acts like a Peacemaker to diffuse volatile situations, and a Peacemaker who sometimes becomes a Challenger when called upon to defend someone in need. It also allows us to describe those rare individuals who favor both of their wing types equally, sometimes appearing mercurial or two-faced, and at other times, appearing well-balanced.

 Instinctual Variants

 Our enneatypes and wing types can be further modified by another layer of evaluation. At any given moment, each of us motivated by a deeply hardwired, and often subconscious, instinct. The Enneagram system recognizes three “instinctual variants”: self-preservation (also called “self-protection,” an instinct that takes over when we feel our security or safety is under threat), sexual (also called “one-to-one,” as this denotes any emotionally intimate connection, whether romantic or otherwise) and social (also called “group integration,” referencing the instinct to weave oneself strategically and effectively into a group dynamic, or to project the personal ego upon a group).

 Some theorize that these variants are genetic remnants of our hunter-gatherer ancestors, reflections of the behavioral patterns that arose in the years before civilization. The self-preservation instinct would have evolved, obviously, to increase certain individuals’ chances at survival; the sexual instinct would have evolved to increase the chances of genetic transmission to future generations; and the social instinct would have evolved to improve the individual’s ability to manage and navigate complex group dynamics, allowing for community growth.

 The instinctual variant is often a reflection of what we tend to focus on reflexively whenever the going gets rough. For a quick self-assessment, imagine you are asleep at night in your apartment when a fire breaks out in the basement of the building. You manage to escape successfully, but ask yourself: in this scenario, which of three following thoughts would be the first to cross your mind once you got outside?

 “Where am I going to stay now?” (Self-preservation)

 “I need to find a phone and call my partner (or best friend, or colleague, or parent, or sibling) and tell them what’s happened.” (Sexual)

 “What about the neighbors? Did everyone make it out safely?” (Social)

 Each of us is capable of functioning with all three instinctual variants in mind, but most of us tend to have a dominant, reflexive habit of looking at life through the lens of one variant more often than others. When we layer the instinctual subtypes over the nine possible enneatypes and eighteen wings, we come up with eighty-one distinct behavioral patterns, each with their own title and set of personality traits, desires, values, and beliefs. In the chart below, you’ll see the instinctual variants at the outer edge of the wheel, with the self-preservation subtype closest to the center of the figure, and the sexual subtype in the middle, and the social subtype at the outermost layer. You’ll also see the named titles of the eighteen wing types.

 [image:]

 Your primary instinctual variant, perhaps more so than your enneatype or wing type, is likely to change and evolve over the course of your lifetime, especially if your circumstances change drastically. For example, growing up in extreme poverty might teach a Performer to approach the world through the instinct of self-preservation in early life, when the Performer has to worry consistently about shelter, sustenance, and survival. But if this Performer is able to build a successful career in adulthood and escape their poverty, they may eventually grow to focus more often on their sexual or social instincts, as they would no longer need to spend so much time wondering where to find their next meal.

 Integration and Disintegration

 The spatial relationship between numbers has further symbolic meaning. Not only are the enneatypes influenced by those of the adjacent numbers; the lines that intersect and connect the numbers within the Enneagram are also significant, pointing towards any type’s tendencies during times of stress, or “disintegration,” and during periods of calm and serenity, often referred to as “integration.” (It is worth noting, though, that in recent years, Naranjo and several other Enneagram teachers have moved to modify or even reject the significance of these interconnected lines; opinions still vary from one school of thought to the next.)

 Looking at the charts below, you’ll note that the arrows within the circle point in one direction to represent the integration dynamic, and they move in the opposite direction to represent disintegration. This does not indicate that any type is better, or inherently healthier, than any other. While the integration arrow from point 6 on the Enneagram moves towards point 9, this doesn’t mean that Peacemakers are better than Loyalists, or that Loyalist’s should try to become Peacemakers—it simply indicates that for the Loyalist in particular, the embracing some of the Peacemaker’s qualities can help them to overcome personal challenges and become a healthier, more well-rounded individual. By contrast, the disintegration arrow shows that a Loyalist embracing too many of the Performer’s qualities will become hyper-stressed and unhealthy. That being said, the Peacemaker would do well to adopt more of the Performer’s habits and attitudes. Each of us has strengths and weaknesses; each enneatype has something that another type lacks, or needs something that another type has in abundance.

 Integration dynamics

 [image:]

 Disintegration dynamics

 [image:]

 These dynamic charts illustrate one of many reasons why repeated testing is often recommended for those who are uncertain of their type. Taking the test at times of unusually high stress, during vacations, or after milestone accomplishments, you may be likely to skew your answers based on your own integrative or disintegrative momentum.

 Degrees of Health

 For each enneatype, there are nine distinct possible levels of health. Health level 1 is essentially an indication that the person has grown into the best possible version of themselves; it does not necessarily imply that this person has achieved a state of nirvana and constant, unfailing happiness, but it does mean that this person has done enough work on themselves to be able to handle most anything life throws at them while causing minimal damage to those around them as they process emotional challenges. It also implies that they have overcome the limitations and challenges presented by the ego. By contrast, in the lower health levels, the individual’s relationship to ego has become damaged and all-encompassing, distorting their perceptions and permeating every facet of life.

 Levels 1, 2, and 3 are considered generally healthy. Levels 4, 5 and 6 are considered average, and can be maintained without much effort towards self-reflection or self-improvement. Levels 7, 8 and 9 are considered unhealthy, with people at level 9 expressing the worst possible version of themselves, often causing harm to others in the process. We’ll touch on this further in a section titled “Growth Scale” in chapter 5.

 Chapter 2: The 9 Enneagram personality types

 Before we go any further, let’s take some time to explore the nine primary enneatypes. In this chapter, you’ll find descriptions of each type in order. These descriptions will include categorizations, such as triad groups, sublime ideals, and ego fixations. First, let’s define these terms generally before applying them to our understanding of the specific enneatypes.

 [image:]

 The terminology of personality assessment

 What is a triad group?

 The nine different enneatypes are grouped in clusters of three called triads. Each triad has one thing in common, a viewpoint or sensation through which they experience the world. Some Enneagram practitioners may refer to these instead as the “three centers of intelligence.” The triad groups represent three ways in which we can process information. When someone makes a statement to declare their certainty by saying “I know it in my…” they can choose to end the phrase with the word “gut,” “bones,” or “heart,” and their choice may be very telling.

 First, we have the body triad, which is also sometimes called the “gut triad” or the “action triad.” You might also hear it referred to as the “instinctive center.” This triad is composed of enneatypes 1, 8, and 9 (the Reformer, the Challenger, and the Peacemaker); all three-experience anger as their primary emotional driver. They tend to process emotions through the body, which means they sometimes experience physical manifestations of emotions they aren’t mentally conscious of (for example, when dealing with grief, they might gain or lose a significant amount of weight, or have phantom stomach pains for weeks, before recognizing that there is an emotional root to this symptom). They also can be impulsive, compulsive, and reactionary. Members of this triad typically think in terms of black and white, and they tend to value fairness and justice very highly.

 Next, we have the heart triad, which is sometimes referred to as the “feeling triad” or “emotion triad.” This might also be called the “feeling center.” Types 2, 3, and 4 (the Helper, the Performer, and the Individualist) belong to this triad; they are all motivated by shame as their core emotion. For members of this triad, emotional sensations are of greater importance than physical sensations or rational knowledge. Many members of this triad struggle throughout their entire lives with the nagging feeling that they are inherently insufficient, and that they must do more, work harder, be better, in order to prove themselves worthy of existence, despite the rational knowledge that they are just as worthy as any other human, and frequent physical reminders that they are loved and capable of experiencing joy and fulfillment. Members of this triad care a great deal about how they are perceived by others; even Performers, who have a (perhaps false) reputation for self-absorption and a lack of compassionate energy, will often claim that all of their achievements were completed for the sake of others—either to impress them, support them, prove them wrong, or show them love.

 Finally, we have the head triad, also known as the “reason triad.” Some may reference it as the “thinking center.” This triad includes types 5, 6, and 7 (the Observer, the Loyalist, and the Enthusiast); they all share a common emotional drive of fear. They tend to rely on their knowledge and inner voice for guidance rather than looking for, or trusting in, external sources of advice. Members of this triad frequently struggle with issues of anxiety, insecurity, and restlessness. They can present as nervous, obsessive, and high-strung. Even in silence, you can usually tell that members of this triad have a lot on their minds—you can practically see the wheels spinning in their brains. Often, they struggle to effectively process or express their emotions to other people. They typically are comforted by good planning, preparation, and predictability (which doesn’t necessarily have to mean boring routine), and they like to acquire as much information as possible in order to address, combat, or express their fears.

 The enneatype positions within these triads are also significant. Those leading each triad (when you trace the circle clockwise, starting with 5, then finding 8 and 2) are the “relationists”—these types express their emotional center in a way that defines their interactions with other people. Observers allow their fear to become a fortress and a barrier that protects them from intimacy as well as threats; Challengers project the anger that underlies many of their emotional experiences onto the people around them; and Helpers try to overcome feelings of shame by proving their potential worth to others.

 The secondary types—6, 9, and 3—are the “pragmatists,” types who attempt to repress or escape their emotional centers by running from them, masking them, or denying them. Loyalists mask their fear by overpreparing and casting doubt on everything; Peacemakers deny their anger in hopes this will make everyone else happy; Performers try to outrun their shame by proving themselves worthy, over and over and over again.

 Finally, the tertiary types—4, 7, and 1—are “utopians,” who prefer to turn their emotional centers inward and face them head on, rather than aiming to escape them or pass them off to other people. Individualists shame themselves through constant comparison, focusing on their own failings and the ways in which they don’t measure up; Reformers direct their anger towards themselves, allowing their resentments to stew and fester rather than allowing themselves to heal through the release of forgiveness or acceptance; lastly, Enthusiasts may seem out of place in the head triad, since they are adrenaline junkies who don’t seem to be afraid of much at all—but in truth, they simply direct their fear inwards, fearing what lies at the core of their own identities more so than they fear any risk or threat to their survival.

 It’s important to note that these triads are not meant to be interpreted in an exclusionary sense, which means that an Observer, for instance, as a part of the head triad, should not be presumed incapable of connecting with their own gut instincts or heart-felt emotions. All of us are fully capable of experiencing the world through each of these centers in our bodies, and we should all strive to achieve some sense of balance between all three. The triads are designated as such to give us some insight into which center people tend to use most frequently, or when under pressure. You might think of them as our default settings for emotional processing. Whatever default settings we have initially, growth and change are always possible with a bit of hard work, ambition, and focus.

 What is an Ego Fixation?

 All of us should aim to maintain a healthy sense of personal ego; this means that we believe ourselves to be inherently significant, worthy, valuable, and loveable, regardless of our external circumstances (body shape, personal wealth, career accolades, relationship status, and so on). But when our egos are over-inflated, all of us—no matter which enneatype we belong to—tend to exhibit some less than desirable attitudes and behaviors. In any discussion of the Enneagram, ego fixations are expressions of unchecked self-absorption with a lack of self-awareness, empathy for others, or needed perspective. They often are behaviors that we know, objectively, are negative, but have trouble identifying in ourselves; or, if we do recognize these behaviors in ourselves, each enneatype will feel compelled to justify or defend their own practice, even if they don’t believe it’s acceptable for other people. These behaviors can be tempting and seductive, because they often provide each enneatype with a sense of higher purpose, or hint at the tantalizing promise that they will ultimately be proven right and good. They also serve as measures by which we can compare ourselves to others and feel either superior or inferior.

 We call them “fixations” because these are behaviors, attitudes, or opportunities that seem to interrupt our ability to think rationally or exercise restraint, and even distort our perceptions of reality. As an example, the Observer’s ego fixation is stinginess, or retention. This doesn’t mean that members of this type are always mean-spirited or materially greedy; instead, what it means is that most of them grew up in an environment that trained them to be hypervigilant about protecting what is rightfully theirs. These people may have past experiences with intrusion over their boundaries, invasion of personal space, theft, scarcity, or even physical abuse, all of which have taught them to be on the lookout for similar threats in the future, and guard their bodies, minds, and other resources very closely. Observers are highly rational, so if presented with a logical problem as a theoretical—"a homeless person needs a dollar to buy breakfast and avoid starvation; you have one in your pocket that you haven’t needed to use for weeks, so what should you do with it?”—they might offer a generous, compassionate answer. But in real life practice, their reflexive instinct might inspire them to react quite differently, because their ego fixation prevents them from approaching the issue with level-headed objectivity.

 Primary Fears

 In relation to the enneatypes, our primary fears aren’t usually the same ones we would profess ourselves if someone were to ask us what we are most frightened of. They aren’t monsters or life-threatening situations—instead, they are usually commonplace dynamics or emotional states that we experienced early in life, and learned that we should avoid repeating ever again, at all costs. Often, these fears stem from a threat of punishment from parental or authority figures in our childhoods.

 As an example, the Challenger’s primary fear lies in being controlled, and this is often rooted in a childhood experience wherein the Challenger’s parent would threaten to severely restrict their autonomy or to control them as a form of punishment (“If you ever say something sassy to me again, you’ll be grounded and locked in your room for a week!”); alternatively, the parent might have simply warned the child that someone else would try to control them if they didn’t behave accordingly (“If you talk back to your teacher, he’ll send you to detention,” or “You must wear a brave and happy face for the social worker, or the state will take you away from your family and put you in a foster home”).

 [image:]

 Whether these fears are rational or not, they are deeply planted in our psyches. They often feel like inevitabilities that each enneatype spends their whole lifetime running from.

 Sublime Ideals

 Sublime ideals are the light at the end of the tunnel that each of us strives towards. They can often encompass unrealistic hopes and unachievable goals, but no matter how unattainable these ideals may be, they tend to stay fixed in our minds as possible rewards for good behavior. These ideals are often the things that motivate us to get up every morning and fulfill our duties, whatever they may be. They can also be the drivers behind our idiosyncratic behaviors; for example, if a Loyalist’s sublime ideal is the dream of one day proving that their obsessive precaution and distrusting instinct is indeed a useful tool for survival, this desire might manifest in their quotidian actions, inspiring them to stock up on apocalypse survival gear, to train in hand-to-hand combat for a war that may never come, and to never turn their backs on the exit points in any room. We work towards our sublime ideals even if we haven’t thoroughly thought them through in practical terms (case in point: Loyalists don’t really want bad things to happen, but often, their sublime ideal requires a catastrophic or traumatic event to take place so that they might have an opportunity to prove their fear and doubt are useful, reasonable feelings).

 These ideals are things we believe will help us to reach a point of true and lasting fulfillment; essentially, they are the realities that we believe would allow us to die happily, feeling that we have reached a pinnacle and experienced all the best that life has to offer. In some teachings of the Enneagram that are geared towards spiritual enrichment, the sublime ideal is referred to as the “Holy Idea,” and is described as the reward an individual believes their creator has in store for them if they can live a good and faithful life.

 Points of Growth

 For each of the enneatypes listed below, you’ll see a few suggested points of growth; these are areas where these types should strive to improve in order to reach their highest possible level of health. They can also reference skills that these enneatypes will struggle to grasp and maintain without dedicated practice, but which are ultimately necessary for their personal growth.

 It’s a good idea to consult a professional Enneagram coach or practitioner for more specific guidance in this area.

 The 9 Enneagram types

 Type 1 – The Reformer

 Also known as: the perfectionist, the idealist, the judge, the critic, the motivator.

 The Reformer has a reputation for being highly critical and judgmental; in reality, though, only unhealthy Reformers allow their judgments to impact others in negative ways. Reformers have a keen eye for small details and can see the big picture; this is the type that would recognize the one missing nail that could lead to the structural collapse of an entire eight-lane bridge. They want everything to be as good as it possibly can be, and hope to spare others from unnecessary pain and disappointment wherever possible (though they sometimes miss the mark here). They may appear cynical and difficult to please on the surface level, but inwardly, they are usually idealists, optimists, and dreamers who believe in the possibility of a better world and a brighter future. Their criticisms may not always be welcome, but most often, they come from a kind-hearted, or at least a well-intentioned, place.

 [image:]

 Reformers are rational, disciplined, conscientious, and fastidious. They usually have a strong internal sense of right and wrong: a moral compass that functions like an actual, physical magnet inside of them, and which cannot be ignored or overruled by feelings like lust, or by matters of convenience. For them, morality isn’t a choice--it’s more like a compulsion or a muscular reflex. Since they are part of the body triad, they tend to physically feel their moral instincts somewhere in their bodies (“I just know in my bones that this is the right thing to do”) rather than pondering decisions at length, and their powerful sense of intuition drives them to react immediately, with earnest dedication and intensity. Reformers often become ethical crusaders for exactly this reason; they see room for improvement everywhere, quickly note flaws in large systems, and their principles compel them to take action to fix these problems, motivated by the desire to create a new system that is truly fair and balanced. They feel especially empowered when they can find a sense of purpose in such a crusade, feeling they have a higher calling to remedy injustices.

 Interestingly, though, despite their compulsion to do the right thing, Reformers are not always rule-followers. Most are guided by an inner critic who helps them to discern right from wrong, more so than any external authority figure who might represent justice. If and when the Reformer believes the rules are just and reasonable, they will follow them to the letter of the law; but if the Reformer believes the rules to be unjust, or that the rules (or system they exist within) are fundamentally flawed, then they are liable to rebel and disrespect laws without a second thought. Reformers are not afraid to question or confront authority, as no one could be harder on them than they are on themselves.

 When Reformers are at their best and healthiest, they can be powerful secret weapons within any organization or team. They are wonderful at quickly recognizing inefficiencies, inconsistencies, errors, and preventable delays; what’s more, given enough time and informational resource, Reformers are usually great at devising sustainable solutions for the problems they discover. The key, often, is in making sure the Reformer feels appreciated for their attention to detail, and encouraged to design a remedy; otherwise, they can become discouraged, dejected, and develop a sense of resentment, which is a major stumbling block for members of this enneatype.

 Reformers were typically raised in environments where their perfectionism was rewarded. The critical voices of authority figures that they heard in childhood continue to echo in their heads as inner critics, and they never, ever stop pushing them to try harder, to do better, to straighten that poster frame, to stay up late and do the extra credit assignment, to leave a note on that stranger’s dashboard, to replace the shoes with the scuff mark on the heel, and so on. They believe there is always room for improvement—within themselves, within others, and within society at large. And no matter how hard they work, or how well they perform, that inner critic doesn’t relent; no job is ever done well enough to be satisfactory.

 As they grow older, they begin to open their eyes to two harsh realities: first, the fact that many other people (most other types) aren’t prodded by the voice of any inner critic, and they genuinely don’t care about trying harder, doing the right thing, or respecting the rules of a system unless they are provided with a specific and personal incentive; second, the fact that no one is keeping score. There is no all-seeing eye behind that inner critic’s voice (except, perhaps, a higher spiritual power); there is no guarantee that any human individual will ever recognize or reward the Reformer for constantly striving to do their absolute best at all times. It’s possible that no one will ever even notice—or, if they do take note of the Reformer’s efforts, that they will neither be impressed nor appreciative.

 This is why most Reformer’s struggle with a general sense of resentment towards specific individuals in their lives, and sometimes towards the world at large. They tend to feel as though they’ve been sprinting through a race for years, only to suddenly realize there is no finish line in sight, nor any trophy at stake—but by this point, it’s too late to break their legs of the habit of running. Reformers may be angry at others for failing to clue them in earlier, or for failing to sprint alongside them and help sustain the illusion of reasonable purpose in their own behaviors. Frequently, they are resentful of the fact that no one has congratulated them on being such skilled runners.

 In order to grow and move past this mental block, Reformers must become self-aware enough to confront the critics inside their heads. They’ll have to understand who (or what institution) that voice ultimately represents; they’ll need to recognize that this voice hasn’t always told them the truth; and finally, they’ll need to learn how to untangle and separate this voice from that of their own subconscious identity, so that they can effectively dismiss the inner critic and embrace the voice of acceptance and self-love.

 When a Reformer is healthily self-aware, they are able to recognize the powerful emotions of anger and resentment as simply the first steps of a cyclical journey. Stagnating in resentment can have a corrosive effect on the mind and soul, but Reformers can learn instead to allow these feelings to wash over them and steer them towards strategic, constructive action. Members of this type are at their best when they are able to effect change, particularly if they can do so before anger and resentment are given time to fester.

 Triad group: Body.

 Primary emotional drive: Anger.

 Vice: Ire and resentment (other people become their greatest source of frustration and are seen as the primary barrier between the awful status quo and an idealized future).

 Ego fixation: Resentment.

 Primary fear: Being corrupted, immoral, defective, evil, or simply wrong.

 Sublime ideal: Reaching a state of perfection and unimpeachability.

 Pet Peeves: Inefficient systems; inattention to detail; lack of respect for (or efficient participation in) systems that do work efficiently; injustices, no matter how small.

 Point of growth: Serenity, acceptance, peace of mind; ability to ignore or detach from the inner critic and judgmental beliefs.

 Famous examples: Confucius, Plato, Joan of Arc, Martin Luther, Mahatma Ghandi, Emma Goldman, George Orwell, Nelson Mandela, Margaret Thatcher, Margaret Sanger, Sidney Poitier, Julie Andrews, Carl Sagan, Hilary Clinton, Noam Chomsky, Maxine Waters, Bill Maher, and Tina Fey. These people are so thoroughly driven to improve the status quo and achieve perfection that they often end up changing the world.

 Type 2 – The Helper

 Also known as: the giver, the nurturer, the caretaker, the lover.

 Helpers are naturally warm, caring, and sincere souls. But despite their positive, sometimes bubbly, demeanors, this type is motivated on a deeper level by feelings of shame and sadness. They value interpersonal connection and relatedness very highly, and therefore tend to be more outwardly focused on the needs of other people than on themselves. Often, they aren’t well-practiced at understanding or even identifying their own emotions; meanwhile, they can sense a subtle emotional shift between two strangers from across a room and decipher its exact meaning.

 [image:]

 Helpers are great people to have in your inner circle, because they are kind, compassionate, and deeply intuitive, often able to anticipate other people’s needs and emotions before they have the opportunity to articulate them. But at the same time, Helpers can be generous to a fault. At their core, they feel that when they aren’t being useful to others, they are deeply unlovable; they fear rejection, and often develop codependent tendencies. Their impulse to help other people goes beyond desire—it is more of a visceral need, one which may frequently overshadow the needs of the Helper’s own physical and emotional bodies.

 They often attach their feelings of self-worth to other people (a partner, a sibling, a parent, a friend) and equate their own emotional states with those of the people closest to them. If the Helper’s chosen object of affection is not happy, the Helper will not be happy either. If the object of their affection is anxious and afraid, the Helper becomes anxious and afraid in turn, at least initially; they may then move quickly to take whatever actions they deem necessary to help this other person to feel better, so that they can feel better, too.

 Helpers have a tendency to forget to take care of themselves because they’re so exhausted from taking care of everyone else. After extended periods of hard work without any self-care or relaxation, Helpers can become quite high-strung. Sometimes, under stress, they may appear similar to the Challenger, becoming confrontational and even possessive. They also have a tendency to become manipulative—though perhaps not consciously so—when hoping for overdue expressions of reciprocity.

 The Helper’s primary struggle in the path to healing and growth is to recognize that they have been barking up the wrong tree for most of their lives. Helpers look to others for inspiration, to assign their lives meaning and purpose, and to fulfill a deep craving for connection; but what they seek is unreachable, so long as they look to find it within other people. Instead, they must look within themselves, recognize their own strengths, honor their own values by establishing and upholding boundaries, and regularly practice self-care. When a Helper is able to maintain balance and respect for their personal needs, they can become extraordinarily effective healers, teachers, and caretakers, as their capacity for empathetic connection is unparalleled.

 Triad group: Heart.

 Primary emotional drive: Shame.

 Vice: Pride (they believe they should be able to endlessly offer up their personal resources to everyone else, but can’t imagine having to ask anyone for help or support in their own moments of need).

 Ego fixation: Flattery, ingratiation, manipulation.

 Primary fear: Being deemed undeserving of love.

 Sublime ideal: Supreme, unconditional love.

 Pet Peeves: Unnecessary cruelty; inconsiderate behavior; hypocrisy; being ignored.

 Point of growth: Self-love, self-sufficiency, humility, love without conditions.

 Famous examples: Mother Theresa, Desmond Tutu, Eva Peron, Nancy Reagan, Tammy Faye Bakker, Yoko Ono, Ken Burns, Monica Lewinsky, Barbara Walters, Whitney Houston, Byron Katie, Pope John XXIII, and Danielle Steele. The overwhelming majority of celebrities believed to belong to this enneatype are female. Most famous men believed to be Helpers are religious figures, or, interestingly, men who are eventually discovered to have a two-faced demeanor and criminal secrets—Bill Cosby, for example—so it is possible that some celebrities use a false Helper’s persona in order to mask their true, nefarious intentions. A notable male exception to this trend: some would posit that Jesus Christ himself was a type 2 personality.

 Type 3 – The Performer

 Also known as: the motivator, the achiever, the producer, the chameleon.

 Pragmatic, efficient, determined, and extremely capable, Performers can be wildly impressive individuals. They are driven by a need to achieve and will not allow anything to stand in their way once they’ve set their sights on a goal or destination—not even their own emotions.

 Performers typically believe that success and accomplishment are the only ways that they can guarantee their own value in this world. They are motivated to escape shameful feelings of inadequacy, vulnerability, and incompetence through constant forward momentum; this need for motion, and focus on anticipation of the future, is something they have in common with enneatype 7, the Enthusiast, but Performers are generally more goal-oriented and strategic, capable of restraining their impulses when necessary. They can exhibit patience when it helps them to achieve more.

 [image:]

 Some other types may find Performers intimidating. They are usually assertive and will do whatever it takes to succeed; this means that sometimes, they may cut corners in order to reach their finish line faster than everyone else, or alternatively, they might justify steamrolling over the feelings or needs of others in order to achieve their own goals. Having grown up in environments wherein failure was not an option, Performers are often unwilling to entertain negative outlooks or to accept defeat, which some people find distasteful. Furthermore, Performers are chameleons and shape-shifters—they can alter their facial expressions, tone of voice, posture, habits, and attitudes to suit the needs of those around them, setting themselves up for success in any situation. This habit often comes from a well-intentioned place, as Performers usually feel this behavior is what’s expected of them, and that their performance is somehow desired by others. Still, they can sometimes appear to be two-faced or dishonest in this effort; others might call them cut-throat.

 Ultimately, though, these skills make Performers well-suited to success in the business, marketing, and entertainment fields. Their ability to change their personal demeanor to reflect the desires of others allows them to establish quick and plentiful connections, foster successful negotiations, and earn the trust of investors, consumers, and audiences easily. Performers are also well-suited to athletics and competitive arenas, because they are not easily discouraged or distracted, and tend to embrace the notion of “mind over matter,” ignoring signals of pain or exhaustion. Finally, they can be powerful motivational speakers and spiritual leaders, because they often have a keen ability to read the emotions of other people, even with very little context.

 This relationship to the emotional body is a double-edged sword for Performers, who were raised to be hyper-conscious of the emotions of others, primarily for strategic reasons—in childhood, it was important for them to know when they were doing well, when their performance needed improvement, and how emotionally weak or strong the competition might be at any given moment—while simultaneously feeling compelled to push down, ignore, or dismiss their own emotional and physical feelings. It may seem counterintuitive if you know any members of this enneatype, but Performers belong to the heart triad; beneath that shiny, positive, successful exterior, they are driven by feelings of sadness and shame. While they may appear to be focused only on their goals, in truth, Performers aren’t just running towards success—they’re desperately fleeing from the shame of failure, which is why they’re often willing to do whatever it takes to keep moving, even when their choices seem beyond reason to others.

 They can indeed be inspired visionaries, but it’s important to remember that they are motivated by this shame, so they may be willing to bend the truth, break rules, and engage in other morally questionable practices to sustain any vision that doesn’t prove to be worth its weight in the long run. Think, for instance, of the stories of Elizabeth Holmes, founder of Theranos, or Bernie Madoff, former investment advisor and current convicted felon; these people are easily villainized in the public eye for their morally bankrupt choices, having sold extremely costly lies to thousands of people with little regard for the impact of their actions. At the same time, though, you must admit: it is impressive to imagine how much pressure these people dealt with on a daily basis without ever seeming to lose their cool, and staggering to see how deeply invested they became in their house-of-card visions, even after all the signs began pointing towards imminent failure.

 This is not to say that all Performers are prone to criminal or fraudulent behaviors, nor that they are all delusional or in denial of reality—on the contrary, many are able to achieve success and reach their goals without causing financial harm to others, or employing any version of a pyramid scheme, in order to do so. But this amazing, albeit frightening, super-power is one that most Performers can claim: they can make the impossible seem possible, by behaving as though personal will is the single most powerful force in the universe. They believe so strongly in their own ability to mold and shape reality that others can’t help but believe in them, too.

 As adults, Performers typically strive to be self-sufficient and autonomous, steamrolling forwards towards financial success or career stability while paying little attention to any other aspects of their lives. If they do manage to display enough emotional vulnerability to establish close friendships or intimate relationships, those closest to them are often able to recognize the good-intentions behind their calculated—and sometimes cold—demeanors. Romantic partners and family members in particular may be allowed insight into the motivating factors behind their behaviors, understanding that sometimes, Performers don’t work so hard because they enjoy feeling superior or successful, but rather, because they want to be able to provide stability and financial security for themselves and the people they love the most. If they do engage in fraudulent or criminal activity to achieve their goals, they may not seem smug or particularly proud of their abilities, looking upon these actions as necessary evils rather than opportunities for self-glorification. They may also be prone to wearing an emotional mask, presenting a façade of ease and simplicity to their loved ones, failing to share their deepest truths with anyone. Performers can be very charming and persuasive, but their intimate relationships often lack emotional depth and honesty.

 In a state of distress, the Performer often inhabits the headspace of a Peacemaker, becoming afraid of conflict and confrontation and diving into forms of distraction and escapism. They may choose to detach entirely from reality for an extended period—for example, choosing to play a video game for eight hours straight, or leaving town suddenly to go on a golf retreat or to a spa. They might also turn to mind-altering substances or alcohol abuse to achieve the same ends. Sadly, though, they often bring an achievement-oriented mindset even to their leisure activities. The video game stops being relaxing and becomes stressful when the Performer grows obsessed with leveling up; golfing stops being an escape, and instead becomes a two-tiered platform for accomplishment as the Performer aims to perform the sport with skill, and to network professionally with other players on the course; alcohol and drug use become competitive, as the Performer starts to consume more and more, past the point where the effects of their chosen drug are enjoyable.

 When the Performer can achieve work-life balance and build their value structure around authenticity, they are likely to become the kind of person that others look up to as a role model, as well as the kind of person who is likely to make history. The Performer must strive to fully understand and accept themselves, acknowledging their own inherent worth beyond the scope of their achievements, titles, and possessions. They must also learn to relax and focus some of their energy on being a receiver rather than a constant provider. At their healthiest, Performers become benevolent and supportive of others as a means to further their own success, abandoning competitive attitudes and helping to lead larger teams to progress and prosperity.

 Triad group: Heart.

 Primary emotional drive: Shame.

 Vice: Vanity and deceit (they believe they deserve the best; they must prove they are the best; it is justifiable to employ dishonesty in order to accomplish this).

 Ego fixation: Power, arrogance.

 Primary fear: Being worthless or insignificant.

 Sublime ideal: Being recognized and important.

 Pet Peeves: Wasted time; anything that contributes to a failure (lack of attention to detail, lateness, etc); laziness; people who are conversationally repetitive or unfocused; people who lack charisma; indirect communication and passive aggression.

 Point of growth: Authenticity, emotional vulnerability, teamwork and interdependence, balance of career and personal life.

 Famous examples: Andy Warhol, David Copperfield, Will Smith, Lance Armstrong, Oprah Winfrey, Muhammad Ali, Arnold Schwarzenegger, Mick Jagger, Halle Berry, Truman Capote, Condoleeza Rice, Tony Blair, Lady Gaga, and Diane Sawyer. When members of this type set their sights on something, failure is not an option, and they will not take “no” for an answer.

 Type 4 – The Individualist

 Also known as: the romantic, the artist, the mystic, the designer, the free spirit, the creative, the daydreamer, the poet.

 [image:]

 Individualists are intense and deeply emotional people who lead with their hearts in most endeavors. They are often artistic and creative, with a deep appreciation for beauty and nuance. Individualists embody a number of dualities and contradictions. They want to be special and they want to be seen, yet they don’t want to stand out or be noticed; they want to be wanted, yet they don’t want to be caught; they want to be known and understood, yet they resist being exposed or defined. Their lives often revolve around this grey area, the push-pull dynamic between too much and not enough, and the simultaneous existence of disparate realities and contradicting emotions within a shared space.

 This being the case, it’s no wonder that many members of this type are plagued with feelings of melancholy. Anyone who is close to an Individualist knows that they can be extremely moody people (though their level of health will define how frequently these mood shifts cause them to lash out at other people), sometimes experiencing several vastly different emotions within the span of a few hours, and feeling each of them deeply and powerfully. Individualists have a tendency to experience emotions disproportionately—for example, they may be moved to tears by a casual gesture, or infuriated by a commercial they see on television—and they usually feel overwhelmed by the sheer force of their emotions. They might be more prone than most other types to call in sick to work or school when experiencing an emotional upset, even if it is in response to a fairly mild trigger.

 As children, Individualists developed an obsession with something that was missing, and this feeling came to define their perspective as adults. After developing a fear of abandonment or rejection at a young age, they are frequently fixated on whatever they do not have, or whatever is wrong. When they are surrounded by friends, family, and loved ones, they still might claim to feel that they are always on the outside looking in, or to feel misunderstood by even their closest confidants.

 Socially, they can run hot and cold. At times, they are warm and inviting, exuding a magnetic, appealing energy. Their penchant for artistic expression can make them fairly popular as well; they are usually articulate and thoughtful storytellers (though they are also detail-oriented and can be overly verbose) and they are generally attuned to other people’s emotions, which makes them skilled entertainers and excellent conversationalists. Individualist’s attitudes can be quite seductive, too, as they are extremely self-aware on an emotional level, and driven by a deep desire for compassion and understanding. At the same time, they are deeply sensitive people, and can be easily hurt or offended by other people’s actions, no matter how impersonal they may be. Individualists are masters of the “come hither—no, stay away” dance, alluring but reclusive, charismatic but introverted. They can be both melodramatic and mysterious at the same time.

 Individualists are perhaps the most deeply in touch with their emotions, as compared with the other enneatypes, but this proves to be both a blessing and a curse. They are not afraid of dark, intense emotions—in fact, they often trust in their authenticity more so than they would with easy, light-hearted feelings. They experience the world through a relational lens, so they cannot sit on unaddressed problems in their most valued relationships. These are the kinds of people who make cinema-worthy grand gestures to right their wrongs, taking a cue from John Cusack’s character in Say Anthing; when they are emotionally moved, they have difficulty in exhibiting patience or decorum.

 When Individualists are unhealthy and lacking perspective, they can be erratic, melodramatic, and very difficult to deal with. Sometimes they fall into the habits of the Helper as a reaction to stress, becoming prideful and manipulative; others might instead retreat into the vices of the Peacemaker, becoming slothful and paralyzed by the weight of their contradicting emotions. Unhealthy Individualists also tend to be resentful of obligations. By doing the bare minimum, they feel undervalued, taken for granted, bitter and frustrated. They may become self-indulgent or self-pitying, acting as though they are above the common denominators of human experience.

 By contrast, the Individualist in a state of integration takes on the traits of the Reformer, focused on the small details of reality over their own big emotions, and taking a healthy dose of self-criticism. When an Individualist moves towards a healthier place, they become less introspective and more focused on external manifestation, turning their emotional energy into productivity, and creating works of beauteous genius. They do not fear intense emotions as some other types do, so they have the courage to ask tough—and necessary—questions in the name of progress and change. They can be at their best when they embrace mindfulness, gratitude, and some degree of self-imposed discipline. They also benefit from having a creative or expressive outlet that is recognized and valued in a formal setting. Finally, they can reach a point of serenity when they learn to stop equating their emotions with their identity, recognizing that emotions pass over them like waves, while the self remains solid, like the ocean floor.

 Triad group: Heart.

 Primary emotional drive: Shame.

 Vice: Envy (no matter how grand life may be, someone else always has something that they lack, covet, and long for).

 Ego fixation: Melancholy, fantasizing.

 Primary fear: Lack of identity, self-awareness, or individual significance.

 Sublime ideal: Feeling comfortable in their own skin; knowing and fully understanding the self; living an authentic life.

 Pet Peeves: Being told they are too sensitive or that they are overreacting; rigid systems and strict sets of rules; people who only see things in black and white terms, overlooking the gray area; conformity; small talk and inauthenticity.

 Point of growth: Mindfulness, living in the present moment, understanding the temporary nature of emotions, avoiding interpersonal comparisons.

 Famous examples: Rumi, Edgar Allan Poe, Bjork, Virginia Woolf, Bob Dylan, Billie Holiday, William Faulkner, Diane Arbus, Vincent Van Gogh, Anaîs Nin, Morrissey, Stevie Nicks, Kate Winslet, James Dean, Sylvia Plath, Oscar Wilde, and Prince. It’s no coincidence that this list is dominated by creative professionals, nor that so many of them achieved degrees of fame that allowed them to be internationally recognized without using surnames.

 Type 5 – The Observer

 Also known as: the investigator, the thinker, the sage, the reductionist.

 [image:]

 Not all Observers are academics or intellectuals, but they are all sharp-minded in one way or another. This type learned early in life that their minds were both their most secure fortresses and their most effective weapons for self-protection, so they’ve come to value knowledge, rationality, and logic very highly. This type does have a reputation for intellectual elitism, and they are sometimes said to exhibit condescending attitudes, but many Observers are motivated by a desire to collect knowledge, trivia, and intelligence for the sake of security and self-preservation. They generally mean no offense, but through their lens of unbiased rationality, they sometimes forget to be attentive to the emotional displays of others, or to outwardly display their own emotional reactions. Many are not conscious of the behaviors that make them appear aloof or emotionally detached.

 Observers typically grew up in environments where their only access to peace of mind was through solitude. They may have grown up in large families with no privacy and rude siblings; or, they might have been children of emotionally immature parents who wouldn’t allow them to have boundaries. Either way, as adults, they are often driven to become introverted (but not always—extroverted Observers are rare, but awfully fun, gems!) and even if they have loving families, they may require long periods of privacy and alone time to maintain their mental health. They are very independent, value autonomy and self-sufficiency, and sometimes produce incredible works of innovation under the confines of isolation.

 In social situations, they tend to appear reserved, perhaps because Observers think before speaking and choose their words with care. Their actions and words are always deeply intentional, so to the casual observer, they may seem wise beyond their years; however, they’re tendency towards long ponderous conversational pauses can frustrate some enneatypes (Enthusiasts in particular). They are excellent problem solvers, especially when they feel the problem is a worthwhile and stimulating challenge. People sometimes find their lack of expressiveness off-putting, but beneath their poker faces, Observers have a deep well of thought and emotional experience. When asked questions, they may take a long time to respond, but when they do reply, they will provide an answer that is extremely thorough, thoughtful, and exceeds your expectations. Quality and accuracy are far more valuable to the Observer than speed or ease of understanding.

 Observers have a tendency to become hoarders of information if they feel their knowledge isn’t valued by the outside world. When unhealthy, they may forget to look after their physical bodies, after which point they can become obsessive, and eventually mentally disorganized, distracted, and unfocused. As part of the head triad, they have a dangerous habit of ignoring the physical and emotional sensations they experience, dismissing them as illogical or irrelevant sources of information. While they feel emotions—sometimes very powerfully—Observers typically struggle to process or express them in effective ways. The result can be that their emotions leak out, so to speak, through obsessive behaviors, compulsions, depression, weight gain or physical deterioration. Unhealthy Observers often become nihilistic or cynical; they have a tendency to self-isolate and develop eccentric habits.

 By contrast, a healthy Observer feels empowered to put their knowledge to good use, and becomes more action-oriented, grounded in their physical and emotional bodies as well as in their minds. They also learn that good teamwork is often the key to manifesting their most brilliant ideas, and that it functions best on interpersonal communication and trust. They must learn to become expressive, even if only with one or two trusted confidants, through a veiled form of expression such as art, or by sharing with anonymous support groups. Introverted Observers must also learn to recognize their own limitations, and give themselves adequate time and space to recharge after energy-draining experiences. When they develop strategies to share their knowledge without compromising their own limits and boundaries, they can grow to harness an incredible generosity of spirit, become inspirational figures, and change history.

 Triad group: Head.

 Primary emotional drive: Fear.

 Vice: Avarice and selfishness (desire to hoard knowledge and resources for the self in case of future scarcity problems).

 Ego fixation: Stinginess, retention.

 Primary fear: Helplessness, incompetence.

 Sublime ideal: Usefulness, capability, productivity.

 Pet Peeves: Situations in which loudly stated opinions are valued over well thought out or thoroughly-researched information; overly emotional displays; excessive noise or other sources of distraction from their inner world; the spread of false information; people who need an excessive amount of personal attention.

 Point of growth: Transforming knowledge into deep wisdom and helpful insight; physical manifestation; trusting others; caring for the body.

 Famous examples: Albert Einstein, Ursula K. Leguin, Nikola Tesla, Oliver Sacks, Annie Leibowitz, Stephen Hawking, Marie Curie, Sir Isaac Newton, Agatha Christie, Karl Marx, Daniel Day-Lewis, David Byrne, Charles Darwin, Joyce Carroll Oates, and Thelonious Monk. Whatever interests these types are drawn to, they become thorough experts and masters of their chosen discipline.

 Type 6 – The Loyalist

 Also known as: the devil’s advocate, the troubleshooter, the loyal skeptic, the questioner, the guardian, the pessimist, the security seeker.

 [image:]

 It is widely believed that Loyalists are the most common of all the enneatypes (though this would be virtually impossible to measure with any certainty). They are a very diverse group of people on the surface level, but all are united in a common value structure. First, they consider interpersonal trust to be extremely important—generally, whatever is best for society as a whole, or for their community at large, is what they support. Secondly, Loyalists are united by an ever-present sense of doubt, fear, and anticipation of imminent disaster. Both of these values serve their ultimate concern: security. They crave safety and predictability, but see the world as a dangerous and untrustworthy place. Their best defense against this is to form strong bonds with other strong-minded and trustworthy people in their sphere, and to cooperatively aim to be prepared for any catastrophe. They are always strategizing, looking for ways to ensure safety and take all possible precautions.

 Loyalists are future-minded and focused on anticipation of that which is virtually impossible to foresee; typically, they are acutely aware of their surroundings, and have a highly developed sense of intuition. While they are often stereotyped as neurotic and nervous people, they have some wonderful qualities that outweigh these negatives. Loyalists are often gifted with the ability to remain calm and level-headed in emergency situations, allowing their excessive preparedness to pay off. They often have developed a fantastic sense of humor surrounding their anxiety issues, which can help to put other people at ease about their own fears and doubts.

 Being the most common type, Loyalists are sometimes divided into two subtypes regarding their reactions to threatening stimulus. They may be phobic, meaning their fear inspires respect and obedience, or they might be counter-phobic, meaning their fear lights a rebellious spark within them.

 Generally speaking, though, even when Loyalists are rebellious and disrespectful of authority, they tend to have faith that society will function better if everyone shows up to do their fair share of work. Therefore, they are usually reliable, responsible, and committed workers in whatever field they chose to work in; furthermore, they often chose fields wherein their expertise for troubleshooting can prove invaluable, resulting in life or death outcomes, or the earning (or loss) of vast sums of money. It’s important for Loyalists to feel that they are contributing something valuable to society in their daily lives.

 When unhealthy, Loyalists may become overly pessimistic, cautious, indecisive, defiant, and reactive. They might struggle with suspicion, paranoia, and even doubt in their own sanity. But in a state of self-awareness and good health, the Loyalist becomes self-reliant, not needing reassurance from others to feel safe and secure. Additionally, the healthy Loyalist develops a sense of trust and faith in the universe to take care of their basic needs and show them love. They perform best when their instinctual doubt is balanced by loved ones who encourage them to lean into their optimistic side. They will find room for growth in developing a positive outlook, allowing themselves to take occasional risks, and aiming to be more present, rather than always focused on future possibilities.

 Triad group: Head.

 Primary emotional drive: Fear.

 Vice: Dread and anxiety (it can sometimes feel safer to approach everything through the veil of distrust and doubt).

 Ego fixation: Cowardice, rumination.

 Primary fear: Falling with no safety net; lacking guidance or support in times of need.

 Sublime ideal: Security, predictability; being well-prepared for anything and supported by others.

 Pet Peeves: Having their fears dismissed or laughed off; suck-ups, flatterers, sycophants, and all forms of false kindness; unreliable people or systems; manipulative people; irresponsible, careless, and needlessly risky behaviors.

 Point of growth: Releasing fear; embracing spontaneity; maintaining inner balance; having faith in the universe to take care of the rest.

 Famous examples: Sigmund Freud, John Cusack, Mark Twain, Lynda Carter, Richard Pryor, Tom Hanks, Mary Tyler Moore, Seymour Hersh, Lewis Black, Richard Branson, Dame Judi Dench, Woody Allen, Richard Nixon, Jane Fonda, Spike Lee, Jennifer Anniston, and Bruce Springsteen. As the most common of all the enneatype, Loyalists are an extremely diverse group. As a whole, though, they tend to exhibit an excellent sense of humor.

 Type 7 – The Enthusiast

 Also known as: the epicure, the adventurer, the escapist, the optimist, the generalist.

 [image:]

 Of all the potential titles used to describe this type, not a single one of them manages to encompass their spirit with a single word. Enthusiasts are optimistic, energetic, free-spirited and playful. They are innovators and explorers with a constant thirst for new stimulation, which means they are more likely than most to embrace change, take risks, and dive into novel experiences head first.

 Enthusiasts tend to have a lot of ideas, and they are constantly in motion; some find that physical movement actually helps them to think more clearly or to process emotions more efficiently, so its not uncommon to find Enthusiasts who combine exercise with brainstorming, or adventure with romance. Their fun-loving, easy-going attitudes, combined with their constant forward momentum, often make this type very charming and easy to idealize, but anyone who has maintained a long term romantic or platonic relationship with an Enthusiast knows that it’s not all sunshine, roses, and whirlwind adventure with this type. Enthusiasts are in the head triad, driven towards adventure and excitement as a means of escaping their own fears. They don’t simply enjoy action and excitement—they need these things, because they use them as a shield against the dark thoughts and emotions that might catch up with them if they ever stopped moving for more than a few minutes at a time. Enthusiasts aren’t just hungry for action and momentum, they are desperate for it; this means that they often have a hard time saying “no,” to any invitation, tend to overcommit themselves, and can be unreliable. They burn very brightly until they are completely burnt out, at which point they are unable to live up to any promises they might have previously made to their colleagues, friends, or loved ones.

 Especially in regards to unhealthy Enthusiasts, many of whom have successfully avoided any meaningful introspective work throughout most of their lives, their frenetic energy and wholehearted belief that the world is their oyster can make them very socially attractive, but only in small doses. It can be exhausting—mentally, physically, and emotionally—to spend a lot of time around an Enthusiast who isn’t self-aware of their shortcomings and maladaptive behaviors. Many have the unfortunate habit of consistently speaking and acting before thinking, which can be both a good and a bad thing. On the one hand, it allows them to be uninhibited, authentic and charismatic, making them quite attractive in the eyes of some other types. On the other hand, this habit sometimes leads them to say and do things that hurt the people they care about, despite the Enthusiast’s best intentions, or it may lead them to take actions that ultimately do not serve their best interests. They are prone to biting off more than they can chew, getting themselves in deep without any escape plan, playing with fire, and flirting with danger.

 Enthusiasts can be very tactile and expressive, telling entertaining stories embellished with illustrative gesticulation, and may be extremely touchy-feely with trusted companions; yet, despite the fact that an Enthusiast can easily express their love and enthusiasm for others, they themselves can be difficult to pin down, communicate with, or count on. They draw a lot of attention to themselves, but have difficulty focusing on any other single individual for long periods, or through challenges; as a result, their personal relationships often lack meaningful reciprocity. Romantic partners of Enthusiasts might describe them as people who are very kind-hearted and well-intentioned, but frequently thoughtless and careless, too. Bosses and colleagues might describe them as brilliant, but inconsistent and irresponsible. Enthusiasts may find it very challenging to work in highly structured environments, with rigid schedules and high-pressure deadlines, or to maintain relationships with people who require a lot of reassurance and predictability.

 Team work can also be a struggle for this type, as they have a habit of constantly moving goal posts; whether you are arguing against an Enthusiast, or brainstorming alongside one and working towards a common end, it can be difficult to keep track of where the conversation is headed and what the objective is. The Enthusiast’s vice is gluttony—nothing is ever enough, in their minds, and more is always better. But they also have short attention spans, so working on a project with them can leave your head spinning, as they shift back and forth between expressing dissatisfaction with the project’s current state (“It needs more this, it needs more that, and it needs more of everything!”) and not having enough patience to put any additional work into it (“This is boring, but I have a great idea for our next project!”) consistently focusing on what could be, rather than on what is. Enthusiasts are certainly capable of accomplishing great things—but they tend not to progress in a straight or direct line when they do so.

 Enthusiasts are adrenaline addicts; the rush of a thrilling and new experience is an effective way for them to distract themselves from their anxieties and disconnect from authentic emotional sensations. They avoid silence and rest for this very reason, and are liable to ignore their own body’s warning signs in order to keep pushing ahead, despite their physical exhaustion. They can be extremely fun to be around, and are often seen as the life of the party—but we can gain important insight into this type’s psyche by recognizing that they often feel this as a personal responsibility, rather than a role they take on because it is fun and rewarding. Enthusiasts fear being seen as boring, letting people down, or failing to heighten the level of energy in any room. They are motivated to create excitement and distraction as a means of self-preservation, so when this task becomes daunting or difficult, they become highly stressed, leaning into some of the Reformer’s habits and becoming perfectionists, focusing on constant improvement where constant forward momentum is no longer an option.

 Enthusiasts are afraid of pain and suffering; this isn’t unusual, but they seem to define pain a bit differently than other types do. For Enthusiasts, limitation feels the same as physical pain; restriction feels like smothering. This may indeed be due to the fact that members of this type have been avoiding processing their anxieties for so many years that they actually manifest in physical symptoms whenever they slow down enough for these feelings to catch up with them—stomach pains and headaches, for instance, or perhaps nausea and shortness of breath. Members of this enneatype tend to think about these emotions in a theoretical sense, but hold them at a distance, never allowing themselves to truly feel, process, or release them. Avoiding this inner pain is an enormous part of the Enthusiast’s psyche, and recognizing this fact can help to explain a lot of their erratic, confusing, and illogical behaviors. In order to escape limitation, many are willing to sacrifice a world full of good things that come along with it, like stability, a sense of belonging in a community, safety, love, and even financial security. Enthusiasts are future-minded, yet many of them never think far enough into the future to develop any long-term plans.

 Healthy Enthusiasts move towards temperance and sobriety, learning to get comfortable with stillness, and accept what is rather than fixating on what could be. By working on introspection and self-awareness, they often begin to appear more like Observers, becoming more calm and focused on particular areas of interest that spark their passion; they also may start to exhibit more of the Helper’s traits, making an effort to reciprocate past generosities and to share their emotions with others in their community. Enthusiasts must develop strategies to face and process their pain, rather than running from it, because ultimately, pain is something that pushes us to learn and grow. When we avoid it forever, we stunt our own emotional growth and keep ourselves frozen in an adolescent’s psyche. Once the Enthusiast understands how to accept pain as a part of life, and use it to their own advantage, they’ll be able to evolve into the best possible version of themselves.

 Triad group: Head.

 Primary emotional drive: Fear.

 Vice: Gluttony (nothing is ever enough, no level of intensity is too extreme).

 Ego fixation: Anticipation, anxiety.

 Primary fear: Pain, deprivation, imprisonment, restriction.

 Sublime ideal: Contentment, satisfaction, fulfillment.

 Pet Peeves: Dealing with overly emotional or hypersensitive people; waiting for progress or forward momentum without an end in sight (airport delays, for example); naysayers and people with inherently doubtful perspectives; strict guidelines, schedules and deadlines; negativity; imposed solitude; busy work; systems that do not offer choices; pointless limitations.

 Point of growth: Temperance; sobriety; stillness; focus.

 Famous examples: Leonardo Da Vinci, Benajmin Franklin, Lauren Bacall, Chuck Berry, e.e. cummings, Richard Feynman, Tina Turner, Jackie Chan, Iggy Pop, Roberto Benigni, Sir Elton John, Elizabeth Taylor, George Clooney, Sarah Palin, Robin Williams, Whoopi Goldberg, and Steve Jobs. This group is full of trailblazers and visionaries who tend to take their ideas, run with them, and go all the way.

 Type 8 – The Challenger

 Also known as: the protector, the maverick, the hero, the boss, the intimidator, the leader.

 [image:]

 Challengers are fairly uncommon enneatypes, which may be why there are so many negative stereotypes about their personalities that pervade, despite their lack of grounding in reality. They are indeed strong-willed, direct, assertive, and sometimes bossy, but the intensity of their demeanor doesn’t always translate into aggression, violence, or any other tools that bullies might use to exert control over others. A Challenger who is emotionally unhealthy or in a state of extreme distress can certainly act like a stereotypical bully, using intimidation tactics, physical force, and cruelty to subordinate others and make themselves feel powerful—but far more often, Challengers are people whose entire identity and personality is built around their desire to stand up against bullies and tyrants, protecting and defending weaker people, hopefully empowering them in the process. On the surface level, Challengers may seem like steel tanks, but inside, they are often soft as teddy bears, ready to root for underdogs and believe in the power of love. They may not express emotions soft often, but that doesn’t mean they can’t feel them very deeply.

 Challengers are not always physically large, but even when they are short and slight, they exude confidence, intensity, courage and strength to a degree that many people find intimidating. They are decisive, sometimes impulsive, and reactionary; much like Enthusiasts, they tend to act first and think later, especially when they are in lower levels of health with underdeveloped self-awareness. They are generally lustful, and part of the body triad, which means they experience emotion, understanding, and desire primarily through their bodies; a Challenger might therefore find themselves physically attracted to someone, even if they share no sentimental attachment, and cannot maintain a pleasant conversation or agree on anything. They can be hot-tempered, and more likely than most other types to react in anger before thinking things through.

 Most Challengers grew up in an environment that demanded strength, bravery, and integrity from them personally while failing to hold others to the same standards. A classic example is the eldest sibling in a group of several children raised by abusive or neglectful parents; this child would have to summon courage and use every form of strength available—physical, mental, and emotional fortitude—to protect the younger children, prevent or manage the parental abuse, and somehow negotiate for their own needs at the same time. This means that many Challengers grow up with a take-charge attitude that some people read as arrogance or a desire to control other people, when it fact, it stems from a desire to ensure fairness, peace and security for everyone around them. They cannot tolerate injustices, and often end up inserting themselves into disputes that have no relevance to them personally, acting as a referee or a hero. Challengers are usually very aware of power dynamics within any group or setting, and seem to have an antenna that picks up on manipulative, controlling, or aggressive behaviors around them, like a superhero in a comic book.

 They are not easily intimidated by the anger of others (which, to some people, looks like a lack of emotion or form of sociopathy) and are not afraid of confrontation—in fact, many Challengers actually appreciate confrontation, because they see it as a pathway to understanding truth and deepening intimacy. This may be the result of growing up in an environment where harshly conveyed truths were far more valuable for self-preservation than flowery, sugar-coated lies. To the Challenger, telling someone: “Stop playing with that fire! What are you, stupid? Do you want to get yourself killed?” is actually kinder than a gentle suggestion that one respect fire safety rules and avoid unnecessary risk, because it is more likely to be effective at preventing harm. They appreciate being called out and offered useful criticism, and actually accept these gestures as signs of love and affection. Their methods may seem harsh and lacking in compassion, but ultimately, Challengers believe that it’s better to teach someone to fish than to console them as they bemoan their hunger. Their aim is to stop injustice in its tracks, which they do by first preventing the actions of aggressors, and then secondly, demanding that the victims never tolerate such aggression again.

 Early in life, most Challengers were taught that emotional vulnerability made them weak, and that exposing their own weakness was a risk they could never afford to take again. As such, they tend to keep their softer emotions repressed or hidden; when these emotions do surface, they sometimes are difficult for others to recognize or interpret, because they are released through the rhetoric and body language of anger. For instance, a Challenger who is feeling grief at the loss of a loved one might express it through violence and destruction; or, a Challenger feeling unsupported or abandoned by their romantic partner might yell at them and call them names, instead of crying and asking for the help and attention they crave.

 Challengers have no tolerance for dishonesty or cowardice. They believe that trust and moral integrity make us all stronger, and they dislike things like gossip, white lies, false kindness, and betrayal; these behaviors serve to corrode social trust and complicate social hierarchies, allowing abusive dynamics to thrive. When this type is severely stressed, they may start to act more like an Observer, becoming apprehensive, reclusive, and disinterested in social interaction, losing faith in the goodness of other people. They might fall into the practice of overthinking and overanalyzing the power dynamics around them, developing a sense of general mistrust, suspicion, and cynicism. An unhealthy Challenger who has not developed a keen sense of self-awareness usually behaves like a bulldozer or a powder keg.

 Challengers prefer to be in an offensive position rather than a defensive position, and don’t ever want to be caught off guard. They feel that it is always better to attack life than to let it come at you first, which is why they sometimes enjoy the same thrill-seeking, adrenaline-inducing activities that Enthusiasts love. They are also often loud, forceful, and tough, though they take care to avoid directing these traits at anyone in particular when they are in the higher echelons of health. Challengers tend to curse a lot, but they use foul language to intensify their self-expression, not to offend others or cause them pain. Exhibiting patience and decorum can be difficult for this type. They often believe that bad situations can only get worse with time, and that quick, decisive reactions are the best preventative measures to combat any injustice.

 At their best, Challengers are natural leaders—the type who would never nominate themselves to a position of power, but are unanimously voted the best person for the job. They can be heroic and brave without needing glory or recognition; more importantly, they tend to think more in terms of the greater good than personal benefit. They must learn to temper their reactionary impulses with tolerance and self-control, and to practice deeper empathy with those enneatypes that are primarily motivated by fear. They must also come to grips with the fact that emotional vulnerability is the true key to intimacy, not just a weakness that can be exploited. When a Challenger learns to trust in the inherent goodness of others, they can find greater peace of mind and release the lion’s share of their anxieties. They become less domineering, and grow to be inspiring instead, leading others to find their own sources of inner strength.

 Triad group: Body.

 Primary emotional drive: Anger.

 Vice: Lust (inability to control impassioned urges, whether sexual, violent, or simply energetic).

 Ego fixation: Vengeance, objectification.

 Primary fear: Being manipulated or controlled.

 Sublime ideal: Safety, freedom, and peace of mind.

 Pet Peeves: People who abuse positions of authority, or treat them carelessly; invasion of personal space; dishonesty and dishonorable behaviors; anyone who would take advantage of another’s weaknesses; feeling physically restrained or powerless.

 Point of growth: Surrender; vulnerability; introspection and forethought; compassion.

 Famous examples: Socrates, Julius Caesar, Pablo Picasso, Toni Morrison, Humphrey Bogart, Johnny Cash, Morgan Freeman, Gloria Allred, Ernest Hemingway, Fidel Castro, Frank Sinatra, Joan Jett, Russell Crowe, Rosie O’Donnell, Donna Karan, Oliver Stone, and Denzel Washington. Challengers aren’t necessarily aggressive people—but generally, they aren’t the type you’d want to cross.

 Type 9 – The Peacemaker

 Also known as: the negotiator, the mediator, the preservationist, the accommodator.

 The last enneatype, sitting at the top of the Enneagram, is type 9—the Peacemaker. Members of this group are warm, kind, optimistic and easy-going. They are natural masters of empathy and communication, and often have a gift for bringing people together, creating harmonious communities. But Peacemakers can be tolerant beyond reason, and therein lies their greatest struggle; by constantly accommodating the needs of others, they tend to lose their sense of self entirely, not only forgetting to attend to their own needs, but also forgetting how to recognize what their personal needs are.

 [image:]

 Peacemakers and Helpers can frequently be confused with one another, which is understandable, because both are generally agreeable and motivated to please others more so than they are driven to address their own needs. Still, there are some differences that can help us to distinguish between these two types. Perhaps the easiest to illustrate is the way in which these enneatypes relate to others, and how they choose to justify their behaviors. Helpers tend to target specific individuals in need of their assistance, and will defend those individuals against others if called upon to do so, taking on other people’s battles as their own; by contrast, Peacemakers wish to avoid conflict entirely, and try their best to be on everybody’s side at once, at the expense of having any personal opinions or interests to defend. When Helpers choose to love someone, they do so with full awareness of that person’s best and worst qualities; meanwhile, Peacemakers tend to see everyone through rose-colored glasses, assuming the best of others, even when they are given ample reason to think poorly of them. Helpers want their displays of affection to be reciprocated, and are sometimes willing to coerce or manipulate others in order to get their due; Peacemakers, on the other hand, have very little personal agency in relationships with others, and even if they don’t like the way someone is treating them, they will accept the behavior (meaning they will accept that they cannot change the way someone feels about them or wants to behave—they may not allow the behavior to be repeated, though, by withdrawing their attention or presence entirely).

 Generally, the Peacemaker is not an assertive person, and they aren’t likely to display feelings of frustration, annoyance, doubt, or resentment—but that doesn’t mean they are immune to negative emotions. They belong to the body triad, so beneath that easy-going exterior, they are driven by a sense of anger. Their goal is to repress this anger, or will it out of existence, rather than addressing or processing it. This means that unhealthy Peacemakers can fall into passive-aggressive habits when they are unable to alter or escape bad relationship dynamics. They also have a tendency to become paralyzed in the face of conflict that they cannot extinguish quickly, and grow complacent; this is when their vice of sloth often rears its ugly head. Their initial response to conflict is that of a deer in headlights, but when the conflict doesn’t resolve or progress over time, the Peacemaker often chooses to play dead and leave the rest in the hands of fate.

 Interestingly, though Peacemakers have a reputation for being calm and relaxed, many self-report that they handle a great deal of hidden anxiety and frantic energy, like swans who appear graceful as they drift, but paddle madly beneath the water’s surface. Peacemakers dread losing the support and acceptance of others; they are fixated on being universally tolerated rather than loved deeply by a few select individuals, or by themselves. Their desperate need to people-please can be overwhelming, though, as they often struggle to prioritize or triage the contradictory needs of others. In their view, everyone else’s needs are equally important, and all of those needs are more important than the Peacemaker’s personal requirements.

 It’s likely that the Peacemaker was raised in an environment that valued the needs of the community over the needs of any individual within it—perhaps a religious or spiritual atmosphere where they were taught to equate self-denial with virtuosity. They tend to be self-effacing, shying away from the spotlight and avoiding situations in which they are asked to speak about themselves at length. The Peacemaker’s personality might strike some as a blank slate—they often answer questions like parrots: “I don’t know, what do you want to do?” or “I don’t care, what do you want to eat?” As compared to the Helper, the Peacemaker doesn’t just subordinate their own needs in relation to the needs of other people; they wish to be at harmony with the universe as whole, so they are more likely to allow the needs of the planet, ecosystem, and society at large to influence their lifestyle choices, rather than to tailor their behaviors to suit the preferences of a select few people.

 Peacemakers are dreamers and seekers who want nothing more than to feel connected and at peace with the world around them. They are the most spiritually inclined of all the enneatypes, and also the best suited to diplomatic work (as compared to Helpers, who might be better cast in the role of a personal assistant or agent). They are receptive people who often struggle to enforce boundaries, and are easily influenced by the personalities that surround them at any given time. They identify with all of the other enneatypes to some degree, as a function of their high capacity for empathetic connection, and they are able to harness multiple contradicting viewpoints at once.

 The Peacemaker can best serve the world at large by identifying, embodying, and empowering the self. They must embrace the notion of self-care and use meditative practice to forge a deeper connection to the self and to a higher power, remembering to honor and serve these entities above all others. When they are centered, balanced, and grounded, rather than feeling pulled in a million different directions at once, the Peacemaker is able to focus on channeling their energy into effecting positive change, and creating stable, lasting harmony in both their inner and exterior worlds.

 Triad group: Body.

 Primary emotional drive: Anger.

 Vice: Sloth (stagnation, indecision, lack of action).

 Ego fixation: Indolence, daydreaming.

 Primary fear: Separation, loss, loneliness, banishment.

 Sublime ideal: Peace, stability, and harmony with others.

 Pet Peeves: Being treated with a patronizing or condescending attitude; feeling ignored; being interrupted or blown off; being put on the spot or made the center of attention; people who thrive on conflict or willingly create melodrama.

 Point of growth: Courage in facing confrontation and addressing discord; asserting personal needs.

 Famous examples: Abraham Lincoln, Jane Austen, Carl Jung, Dwight D. Eisenhower, Claudia Alta “Lady Bird” Johnson, the Dalai Lama, Ronald Reagan, Julia Child, James Earl Jones, Woody Harrelson, Lisa Kudrow, Will Ferrell, Diana Krall, Jeff Goldblum, Ringo Starr, Sammy Sosa, Zooey Deschanel, David Beckham, and J.K. Rowling. In almost any realm, these people function as the glue that holds the rest of society together, and somehow bring smiles to all of our faces while they do so; they tend to be crowd pleasers.

 Chapter 3: What’s your type?

 Now that we know a bit about each of the enneatypes, I’ll bet you’re curious to know which type you belong to! In this chapter, we’ll go through a very brief self-assessment quiz that you can use as a first step on your healing journey with the Enneagram.

 This is only a small sample of a quiz to get you started; there are several longer versions available for free online, or for a cost through Enneagram coaches, all of which can provide more precise, extensive insight. I’d highly encourage you to seek them out, and take several, if you can, to see if your results are consistent. Be mindful of the fact that assessment tests based on self-reported truths can deliver inaccurate results, skewed by personal biases, blind spots, and desires. It’s fairly common for people to take time—sometimes years—and countless tests to find their true type, especially for those who are already deeply empathic, as they will identify with most enneatypes to some degree. For a more insightful evaluation and guided growth, you may want to seek out the services of a licensed Enneagram coach.

 The river test

 Imagine you are travelling with a large group. Where you’re heading, the place you’ve left behind—these things don’t particularly matter in this exercise. What matters is that the group must continue moving forward to reach their destination.

 The group’s momentum is stymied when you find yourselves at the bank of a wide, deep, river that you weren’t expecting to encounter. It lies in your way; you cannot move forward without crossing it.

 Which of the below options most closely matches your reaction?

 a) “This river current looks dangerous. Let’s send a small boat of the strongest swimmers across on a reconnaissance mission, and see how they fare; we can stand here on the shore and watch them, taking note of what’s working and what isn’t, and look out for any other potential dangers coming from behind us in the meantime.”

 b) “If I can factor in everything I’ve learned about rivers, ecology, and human nature, I can crack this nut; let me examine the shoreline so that I can find the perfect point of entry, and scout our landing point on the opposite bank. This will ensure that we all get across safely and without difficulty. There’s no point in even dipping our toes in before I’ve accomplished this.”

 c) “That river current probably looks stronger than it really is. I’ll just march into the river and swim against the current; that will make everyone else less afraid.”

 d) “This is a great opportunity to show off my new bathing suit. I’d better dive in and show off my impeccable swimming skills while everyone’s still watching, before anyone else gets in the water. If I can execute a perfect butterfly stroke all the way across, that will reassure everyone and put them at ease… or at least distract them from their panic.”

 e) “Why is everyone milling about on the shore without a plan? There could be a storm, or a river monster. There are perfectly good trees back here to provide shelter. I’ll just stay back here where it’s safe and watch what the others do at the riverbank. Maybe I’ll take notes. If none of them survive in the end, I can write a book about this…”

 f) “Alright, here we go, time to swim across the river—wait, that kid behind me is not going to make it across on his own, let me help him. Once he gets across, I can come back and help that pregnant woman, and once she’s safe, I can come back to help the elderly, and then if any of my friends are lagging behind, I can push them along… wait, now most everyone’s gotten across, and I’m still on the wrong side of the river, too exhausted to cross. Who’s going to help me?”

 g) “I see people are getting on a boat, and there’s room for me to join—but no, that’s too easy, I can do better than that. Plus, I feel like nobody else has paused to consider how the river feels about all of this. Does the river want to be crossed by a boat? The water is so beautiful, graceful, and warm… what if it has more to teach us? Lessons we’ll never learn if we don’t plunge down beneath the surface? What’s the good in crossing a river if we can’t experience the water fully? If we don’t emerge with a story to tell? Not only am I going to swim across on my own—I’m going to do it as gracefully as a dolphin, and take time to honor the river’s feelings. I’ll swim down to dig my fingertips in the silt at the bottom, and then if I make it back up to the surface, I’ll write a song about whatever I found in the depths.”

 h) “A river? Sweet! I love swimming. Why does everyone else look upset? We can worry about crossing it tomorrow—for now, let’s party. Cannon ball!”

 i) “Who am I to distrust the river current? Maybe it wants me to go downstream. I’m sure the river has its reasons. I’ll just drift along and let it take me wherever it wants me to go, instead of struggling against the current. Might as well enjoy the ride, right?”

 [image:]

 Answer key

 If you identify with option a, you are most likely a Loyalist.

 If you identify with option b, you are probably a Reformer.

 If option c struck a chord with you, you might be a Challenger.

 If option d resonated most strongly with you, chances are that you’re a Performer.

 If e sounded a whole lot like you, it’s possible you are an Observer.

 If option f sounds most like something you would say, you may be a Helper.

 If you can understand the mindset of option g, it is highly likely that you are an Individualist.

 If option h best represents your attitude, you are probably an Enthusiast.

 If you identify most with option i, you may be a Peacemaker.

 Processing your results

 If you’ve gotten a result here that doesn’t resonate, don’t panic! As I mentioned above, this is a sample test; there are many free alternatives available online that will probe deeper, ask more real-world questions, and target the nuances of your personal identity. Some Enneagram enthusiasts will tell you that they had to take several tests before they were calm and grounded enough to be honest with themselves and answer truthfully. Many will tell you that they skewed their own responses by hoping to get a certain result over others. Some will also report that they struggled to identify with any type through testing or coaching, but came to moments of overwhelming recognition when listening to panel discussions of people grouped by their Enneagram types. No matter how many tests you take before you reach your “eureka” moment, you should never consider any of them a waste of your time. Every time you recognize traits that definitely are not yours, you get closer and closer to recognizing those that are, like chipping away at a block of ice to expose the mirror behind it.

 However many tests you take, work on pushing yourself towards total honesty, however brutal it may be. Most of us self-consciously bend truths when taking tests like these, even in anonymous settings, because we want to deny our flaws and overvalue our strengths—it’s only natural. Take note of your own visceral reactions to questions in longer assessment tests. Often, we react to certain traits with disgust because we are especially uncomfortable with them and unwilling to accept them as a part of our own identities. Enneagram tests aren’t just for the mind; listen to your body as you answer questions, it may clue you into some truths that you’ve hidden from yourself.

 As compared to other modern personality typologies, such as the Myers-Briggs Personality Type Indicator, the Enneagram sets itself apart by focusing primarily on your internal landscape, motivations, fears, and desires. This being the case, it is extraordinarily difficult to discern the Enneagram types of other people, and most teachers discourage the practice of guessing, or even telling others what you believe their type to be—though it’s perfectly acceptable to share your type with others of your own accord, once you’ve found it through self-determined testing.

 The brilliance of the Enneagram lies in the fact that it can be useful and poignant even to those who aren’t yet certain of their own relationship to it. Learning about the different types and their perspectives can help those who are struggling with identity and self-understanding to develop compassion for others, and even regard their own experiences through an external lens for heightened clarity and deeper reflection on life experiences.

 Chapter 4: What made you this way?

 Once you’ve identified your type, you might feel a rush of anxious energy, paired with the desire to dive headfirst into growth work. This is normal; usually, finding your type also involves some painful revelations about the self that are difficult to sit with in acceptance. By becoming more self-aware, we also become more aware of our flaws, weaknesses, and challenges. You may be eager to start your personal development at this point, now that you have a more solid understanding of the work that needs to be done; but before you can move forward, you’ll have to pause for a beat to look back at your past, reflecting on the experiences that have made you into the person you are today.

 One thing that every Enneagram type has in common is a behavioral or temperamental root in some early childhood experience, or more likely, chronic, repeated experiences. We all form our primary responses, coping mechanisms, and perspectives, as a reaction to these experiences, which are sometimes referred to as our “childhood wounds.” Despite the intensity of this name, they do not need to be particularly traumatic or remarkable experiences in order to make a lasting mark on the psyche (though catastrophic events in early life can absolutely have a formative impact on Enneagram type identifiers).

 Looking at our childhood wounds allows us to reframe the narrative that we are unforgivably flawed for no good reason. It shows us that all our behaviors, even the undesirable ones, are perfectly reasonable, sensible, and logical in some circumstances (namely, the circumstances under which we were raised). We do not do “bad” things because we are inherently evil and amoral—we do these things because, at once point, we were led to believe that they were actually good.

 While it may be uncomfortable, stirring up sadness or anger within you, it’s important to take this step to understand the dynamics of the Enneagram more fully. Examining childhood wounds can ultimately serve to enhance your capacity for empathy and compassion, towards others and towards yourself. By understanding the root cause of our behavioral patterns, we can take the first step towards growth, and forgive ourselves for being human.

 Childhood wounds

 [image:]

 The Reformer

 At some point in early childhood, the Reformer learned that being good—or ideally, being the best—was the only way to earn love and prevent the pain of rejection or negligence. Reformers have often grown up under extremely critical authority figures, sometimes in environments wherein rules or standards would change unpredictably and be applied inconsistently. Perfection was the only reliable way to avoid negative attention or punishment. No matter what was accomplished or how many guidelines were adhered to, the child Reformer was reminded that there was always further room for improvement.

 The Helper

 Helpers were most often raised in environments where their personal needs were viewed as an inconvenience by others. They learned early that helping or pleasing others was the only way to ensure their own value, and developed the false belief that attending to their own needs is selfish. They felt initially unwelcomed by one or more of their formative peer groups (family, classmates, spiritual community, etc) and ascertained that being useful to others was the best way to guarantee that others would accept their presence and existence.

 The Performer

 During childhood, Performers received the message that admiration is acceptable substitute for love, and that the best way to earn either one is through success, excellence, and achievement. Many were taught to stifle or ignore their own emotions, simply because they were counterproductive to the goal of consistent, unrelenting accomplishment; meanwhile, they would remain hypersensitive to the emotional responses of others. Sadly, many Performers also find that they were not raised with any true examples of loving adult relationships to look up to or learn from; instead, what they learned in place of love is the performance of conditional admiration, or a form of coaching.

 The Individualist

 At some point in early life, the Individualist develops a belief that they are somehow broken, inadequate, or incomplete. This belief spurs them on a lifelong journey to find the missing piece of their own puzzle, to fix what is broken within them, and become whole. The Individualist’s childhood wound is often the result of parental abandonment or forced separation from their preferred caretaker. They develop a fixation with the attainment of whatever is not already present, and tend to feel lonely even in the middle of a crowd.

 The Observer

 As a child, the Observer learned that life itself is abrasive and intrusive; as a result, the Observer became reclusive and protective of internal resources, like time, attention, and knowledge. Observers often come from backgrounds wherein they felt they had little to no impact on their parental figure’s behavior or treatment of them; they were either ignored and neglected, or micromanaged with no respect to personal boundaries. As a result, they learned that the only place they could retreat into safety and comfort was within their own minds, and that the only source of authority and stability they could rely on was in facts, trivia, and other forms of intelligence.

 The Loyalist

 Early on, the Loyalist learned that the world is fundamentally unsafe and unpredictable, and that their primary caregivers could not be trusted or relied upon to protect them. Thus, they developed the belief that they would have to take personal responsibility for preventing personal harm or larger scale disasters. They also developed an instinctual doubt of anything that is seemingly safe, harmless, simple, or easy. Blind faith is not an option for them.

 The Enthusiast

 Whether their needs were met or not in actuality, Enthusiasts usually had an early perception of scarcity, or a total lack of available resources. They believed that they did not have enough of something that was required to meet their basic needs, and feared for their ultimate survival; this may have been a perception created by parental figures that there was not enough food, clothing, or shelter for everyone in the family, or it simply may have been a result of a lack of nurturing attention from parents. Whatever the child felt was missing, they developed the coping strategy of distracting themselves from present pain and longing by focusing on imagination, and hope for the future. They also learned to focus exclusively on the positive; often, their only strategy for dealing with negative realities is denial.

 The Challenger

 A common theme in the childhood lives of Challengers is that they weren’t fully allowed to be children. Usually, they were forced to grow up far too early, thrust into parental roles as young kids or dragged through a loss of innocence before they were ready. They learned that regardless of age, size, or ability, the weak get controlled or crushed, and the only way to avoid ending up like them is to become tough, vigilant, and responsible. They also learned that vulnerabilities, if exposed, can always be used against them, and that submission to another’s will is almost always dangerous. Strength and autonomy are the best safeguards.

 The Peacemaker

 Typically, Peacemakers were given the impression early in life that their personal feelings and opinions didn’t matter much, and that the best way to make sure anyone would care about their thoughts was to equate the inner workings of their minds with the greater good of the surrounding group. These children may have been overlooked, felt misunderstood or dismissed by their parental figures. They learned that their personal needs were unimportant, and that in order to become significant, they must integrate their own best interests with the well-being of a larger community. They also learned that when they withdraw from life, other people are mostly unaffected by their absence. Without the context of a community, the Peacemaker learned that they are fundamentally inconsequential.

 Why do we want to be that which we are not?

 Many of us feel a slight twinge of embarrassment, shame, or disappointment when we first identify our true enneatype. Often, the reason is that we feel exposed; ironically, it’s our own selves that we’ve been revealed to. Feelings of disappointment, though, can often come from a sense that our types serve to remind us that we haven’t come as far as we’d like to think we have. We spend most of our young adult lives building up our egos, trying to convince ourselves and others that we can be something more, or something different, than the circumstances we were born into. Enneatype results sometimes show us that underneath it all, we are still that same small, scared, helpless child that we once were (and all of us were, at some point), and that we’ve been trying to fool ourselves with a disguise.

 This isn’t unusual. Many people feel the need to reject their core identities at some point in adulthood, especially if the coping skills they used as children proved to be ineffective. On a subconscious level, some might do this as a form of denial—a way to negate the consequential effects of traumatic childhood experiences. As an example, let’s say Sally is, at her core, a Challenger, but she’s spent most of her adult life trying to be a Helper, doing everything in her power to prove that is her nature. She was the eldest of three siblings; her mother was an abusive alcoholic who died fairly early in Sally’s life. In this situation, Sally idealizes an identity she might have had if she were raised with the Helper’s childhood wound instead of her own—namely, if she had not felt needed by her younger siblings to play a parental role, and if she’d had the option of pleasing her mother in order to bond with her. By denying her true enneatype, she shields herself from the most painful realities of her childhood wound, and attempts to compartmentalize the impact of her mother’s abuse.

 Severe neglect or abuse aren’t always the prompts for this kind of denial; all painful experiences are amplified in youth, so something as commonplace as feeling left out by peers could result in an attempt to deny the core identity in adulthood. If you feel this might apply to you, don’t worry—it’s nothing to beat yourself up over. It’s simply something to be aware of as you move forward in growth. Denial only works in the short-term; self-acceptance will be the true key to your future happiness.

 Chapter 5: Embracing your truest self

 Growth work is about more than simply becoming more positive. Every enneatype has its own set of strengths and talents, but they also have weaknesses, challenges, and vices. In this chapter, we’ll look at some of the most common challenges that each of the enneatypes may aim to overcome, as well as some tools for evaluating our progress through growth work.

 [image:]

 Common pitfalls of the enneatypes

 The Reformer

 This type is likely to be overly judgmental of everything: other people, places, things, and even their own selves. This stymies progress, as the perfect becomes the constant enemy of the good, and severely limits the Reformer’s capacity to build up any genuine, lasting, or resilient self-esteem. It can also disrupt their progress towards emotional intimacy with friends, family, and romantic partners. Finally, their compulsion to criticize and nitpick can stand in the way of the Reformer’s ability to enjoy anything fully, and limit their capacity to experience feelings of joy, relief, confidence, excitement, and gratitude.

 The Helper

 Helpers have a tendency to undervalue themselves and anything that they have to offer. It’s not at all uncommon for them to give away their time, attention, knowledge, and resources for free, even when they can’t afford to do so; in fact, they may set precedents in their personal and professional relationships by giving away things that they need, and then succumb to self-imposed pressure to continue doing so. They often fail to see the role that they play in sustaining this dynamic, assuming that they are receiving the treatment and recognition that they deserve, rather than simply receiving what they are asking for (which, most often, is nothing).

 The Performer

 Members of this type can stand in the way of their own happiness by consistently bending to pressures to be someone, or something, that they are not. They were raised to believe that success—as defined by their parents, or by other respected authority figures—was the ultimate prize, and that they must want to grasp it, because everyone does, and there is nothing else worth desiring. Many have never considered the possibility that financial success, fame, accolades, and other mile markers of achievement—whatever they are chasing—might not serve to make them happy in the end, nor the possibility that they might be well-suited to a different lifestyle and set of values. They frequently suffer from imposter syndrome, “shallow” or “empty” emotions, internal frustration, sudden self-destructive impulses (usually not acted upon), and spells of depression following major accomplishments (post-partum, after a promotion or career achievement, following a wedding, etc). These are all symptoms of internal anguish and cognitive dissonance; Performers will tie themselves in knots trying to chase after things that, on some subconscious level, they don’t really want.

 The Individualist

 With envy as their greatest vice, Individualists struggle with constant comparison, tending to focus on what’s missing rather than what’s present, always noting how much greener the grass is wherever they aren’t. They often forget to practice standing in gratitude, or expressing appreciation for what they do have. The act of longing may come to define the emotional lens through which they view most things in life; when this fixation is paired with motivation and momentum, it can drive the Idealist to effect great change and create works of astonishing beauty. But when this fixation is mixed with inertia, depression, rumination, or an inability to manifest, it can quickly become self-destructive and toxic, permeating all of the Individualist’s experiences with negativity.

 The Observer

 This type has a habit of overthinking, overanalyzing, and over-planning, without ever taking action or working to manifest their ideas in a tangible way. It’s a shame, because Observers often have immensely powerful insights to offer the world; the trouble seems to be a matter of expression. Observers may have learned from previous experience that the “medium is the message,” meaning that no matter how valuable their thoughts may be, they won’t be listened to if their audience doesn’t enjoy their delivery. Thus, many become obsessed with perfecting their theories, plans, designs and messages in their heads before they ever submit them to the rest of the world for consideration, believing that the only way to deflect criticism is to present an unassailable, perfect, finished product. This habit can also lead them to make mountains out of molehills, and transform simple issues into wildly complicated problems. Often, they recognize patterns throughout the world that cause them to look at life as a series of chain reactions; this then leads them to overthink their own actions, worrying about the string of unpredictable reactions they might trigger.

 The Loyalist

 Loyalists often have problems with dependence, though their reliance might not seem objectionable if they choose to depend on something that seems harmless. Nonetheless, most develop dependence on external sources of assurance and comfort to combat their anxieties, ranging from items (like security blankets) and superstitious practices, to specific social habits and sources of entertainment, to addictive substances and alcohol abuse. It’s easy to dismiss this pitfall as something all humans struggle with—we all have vices, after all—but the true crux of the issue for Loyalists is that they cannot feel safe and secure without these external crutches, which leaves them vulnerable to addiction itself. Often, when a Loyalist recognizes one of their habits as undesirable and tries to quit, the only way they can do so is by replacing the addiction with another addiction: trading cigarettes for gum; giving up weight-lifting, only to become obsessive about long-distance running or martial arts; abstaining from alcohol, but overeating instead; moving from a dependency on prescription pills to a dependency on a romantic partner.

 The Enthusiast

 This type is bursting with anxious energy, always anticipating their next steps, but their forward momentum is spurred by a desperate desire to escape themselves; it isn’t inspired by any genuine ambitions. Frequently, Enthusiast’s flirt with burnout, or dive head first into situations that seem doomed to end in disaster. They are so frantic and anxious to move forward, they don’t take care to look at where they’re headed, and land themselves in unpleasant, unhealthy, and unsustainable circumstances. Furthermore, this fixation on the future can sometimes disrupt the Enthusiast’s ability to be present and enjoy the moment, even if the moment in question is a once-in-a-lifetime experience. As an example, an Enthusiast might scale Mount Everest, but at the summit, while fellow climbers are still reveling in the glory of their achievement, the Enthusiast would already be brainstorming their next adventure, thinking about deep-sea diving or spelunking. Feelings of satisfaction, fulfillment, contentment, or tranquility rarely last long for this type.

 The Challenger

 Challengers ultimately want the world to be just and fair; sometimes, they lose sight of the fact that this end-goal means very little if they have to control everyone around them in order to achieve it. While aiming to protect the weak and prevent abuse, they can become overly rigid and sometimes even lose sight of the reasons behind their rules. They also may forget that in some situations, it does not make logical or empathetic sense to enforce rules evenly, across all walks of life; for example, children can’t be punished for breaking rules with the same degree of severity that we often use to reprimand adults, but when times get tough, Challengers can lose sight of these nuances.

 The Peacemaker

 Members of this type dislike the feelings that are stirred up inside them when other people are displeased. This being the case, their own anger can be a catalyst to a vicious cycle. If someone mistreats them, and the Peacemaker becomes angry, that anger causes displeasure in the person who hurt them, and that displeasure then leaves the Peacemaker feeling even worse. Therefore, Peacemakers often develop the habit of numbing themselves to their own anger, and eventually all of their personal emotions, becoming detached and unaffected so that they can avoid stirring up conflict ever again. Other types may admire their easy-going attitudes without realizing that their lack of opinion, preference, or emotion strays dangerously close to nihilism and depression. When Peacemakers numb themselves to negative emotions, they numb themselves to positive ones, too. Frequently, this habit is mistakenly encouraged by others, rather than treated as symptoms of depression should be, especially if the Peacemaker has taken to hiding this emotional withdrawal behind the guise of spiritual balance and anti-materialism. On the surface, it may look a great deal like detachment from the ego—sometimes called “ego death” in Buddhism and other spiritual practices, generally viewed as a positive thing in terms of personal development and spiritual enlightenment—but in reality, it is ego suppression, inspired by a fear that their personal desires cause inconvenience to the rest of the world. Members of this type must learn to recognize the difference between being good and being inoffensive, and that they cannot overcome their emotions by ignoring them. To quote the poet Robert Frost: “The best way out is always through.”

 The Growth Scale

 None of the nine Enneagram types is inherently better, or more ideal, than any other. You’ll find both healthy and unhealthy behaviors at all points of the Enneagram. Rather than associating any of the enneatypes with positive or negative behaviors, we can look at each individual’s type number as a separate indicator from their degree of health. We use the Enneagram’s growth scale (sometimes referred to as “levels of development”) to describe the nine possible levels of health that can be achieved through personal growth work, or deteriorate with lack of focused attention. The varying levels of health exist on a continuum, and any individual’s health level will be in constant flux. This is not a video game system, wherein progress and momentum can only move forwards. An individual may ascend through the growth scale towards higher levels of health, only to fall back down in response to trauma, grief, ego-collapse, or an experience of disillusionment. This is a natural; one can always work to climb back up again, after a detrimental experience like this.

 In this case, when we talk about health, we’re referencing all three forms: physical health, mental health, and emotional health. In order for anyone to do well and feel good, regardless of their enneatype, some degree of balance between these three forms of health is required. That being the case, we would typically deem someone as unhealthy if any of these three elements was in especially bad shape. For example, if an Enthusiast is in excellent physical shape, exercising regularly, eating right, and earning a clean bill of health at every doctor’s visit, they’d be inclined to think of themselves as more healthy than average. But if they never engage in meaningful self-reflection through meditation or therapy, and avoid deep emotional connections with others at all costs, they’d be considered fairly unhealthy by the standards of this growth scale.

 Frequently, people feel self-conscious when they first identify their enneatype, feeling ashamed of their type’s common flaws and wishing they could belong to a different group. The beautiful, but difficult, thing about the Enneagram is that every single type has strengths and weaknesses, pros and cons, talents and pitfalls. No type is better suited to your needs or your lifestyle than that which is authentically yours. Trying to deny, fight, or change your enneatype will likely only tire you out, make you irritable, and teach you self-loathing, whereas accepting and embracing your enneatype will build up your self-esteem and empathetic capacity. The goal, then, should never be to deny the reality of your type. Instead, if you can learn to love both the good and bad sides of your type, and strive to be the healthiest possible version of yourself that you can be, you will be able to make the most of your natural gifts, rather than working against them. Stop trying to swim against the current; when you give up struggling, you’ll find you can float and drift without effort, and you’ll be much more likely to enjoy the journey upstream.

 Degrees of Health

 Level 1 – Liberation

 At this level, the ego has been transcended; inner balance has been achieved and maintained for some time; the soul feels free of unearned guilt, shame, or expectation. The individual is released from a limiting sense of identity, and knows that they can do or be anything that they want to. They are no longer defined by the perceptions of others, by their own past, or by the personality traits that they once believed to be inherent, inescapable, and beyond the scope of their control.

 Level 2 – Psychological capacity

 At this point, the ego has not yet been fully transcended, but the individual is able to project their idealized sense of self through attitudes and behaviors. Externally, they exhibit self-control and positivity; internally, they are working to release the thoughts, attitudes, and beliefs that no longer serve them.

 Level 3 – Social value

 Here again, the ego is still present—but at this point, the individual is able to cooperate with others, and function healthily within social groups, offering positivity and constructive input, rather than negativity and destruction. The impulse to subordinate others in order to feel significant or superior is absent; in its place, the desire to help others and foster harmonious connections blossoms.

 Level 4 – Imbalance/social role

 Level 4 is a turning point; a fork in the road of personal development. At this level, the individual is deeply concerned with self-image, and so close to reaching their ego-driven goals that they often get ahead of themselves. They may see themselves as fully arrived at Level 1 on this scale, and not understand why they still have so many anxieties, fears, and insecurities to manage internally. This can make them defensive, and often times prompt them to lean back on the vices, crutches, and maladaptive behaviors that block them from ascending to even higher levels of growth, grasping these coping mechanisms more tightly, when they should instead be letting go.

 Level 5 – Interpersonal control

 Here, the individual in question is capable of the most contradictory behaviors. They may exhibit positive and negative attitudes in equal measure, almost as if a flipped coin is prompting their choices. They can manipulate others to see their needs met, but they can also vulnerable to manipulation themselves. People at this level of health are deeply impacted by external stimulus; when things are working in their favor, they can mimic higher levels of development, but when the going gets rough, they might react more like someone at health level 7 or 8. This health level is defined by the individual’s mistaken belief that if they can control the way other’s perceive them, they will be able to honor those perceptions. For example: “If I can convince everyone that I am happy, then that will feel the same as being authentically happy.” Or alternatively: “I told a lie, but if I can convince everyone that I did not, that’s essentially as good as if I had been honest in the first place.”

 This health level is often where the vices, pitfalls, and points of growth start to become clear for each of the enneatypes.

 Level 6 – Overcompensation

 This level is defined by projection and defensiveness. Individuals at this point are so driven to escape their emotional centers (anger, fear, or shame) that they try, however subconsciously, to force other people to help them do so. They tend to use people as stepping stools for their own ego to ascend. This often means that they utilize the Leaden rule in place of the Golden rule; rather than treating others as they would wish to be treated themselves, they do unto others what they fear could be done to them, holding other people responsible for their insecurities and attempting to control the way that others behave in relation to them. People at this stage are extremely likely to lash out when they are feeling weak or threatened, and to display hypocritical anger, projecting rather than processing their own guilt. They are also likely to see the world in terms of black and white, and to view all social groups as competitive hierarchies, wherein no one can succeed without causing detriment to others, and no one can have anything if they aren’t willing to take it from somebody else.

 Level 7 – Violation

 Individuals at this level feel justified in violating the boundaries of others in order to achieve their goals. This is often because the person in question feels that they have been violated themselves, and believes that true restitution isn’t available to them, so the next best thing they can do is to pass this injustice on down the food chain. By embracing their victimhood, they can maintain a sense of moral righteousness, ignoring any evidence that serves to remind them of the hurt and destruction their actions may cause. People at this level also have a tendency to overindulge in self-destructive habits: smoking, alcohol and drug abuse, risky behaviors, anything that can help to distract them from reality or numb their emotional pain. They resist the process of true healing and make very little progress towards releasing their negative thoughts or overcoming challenges.

 Level 8 – Obsession, delusion, and compulsion

 Individuals experiencing this degree of poor health are often suffering from some form of personality disorder, whether they have been diagnosed by a professional or not. Their perceptions of reality are heavily distorted by a poor relationship to the ego. Sadly, at this low level of health, people are usually very unpleasant to be around, so they can easily become isolated; they are then likely to further isolate themselves, trying to find empowerment by rejecting the world that has rejected them, at which point treatment and healing become even less accessible than they were before.

 Level 9 – Pathological destructiveness

 At this level, the individual is indiscriminately destructive, towards others and towards themselves. This health level is not sustainable in the long-term. It is usually experienced when individuals reach a point of breakdown, meltdown, or a full blown psychotic break. Professional treatment or medical intervention may be necessary at this point.

 Chapter 6: Simplicity as a solution

 Developing a self-care routine

 [image:]

 Now that we’ve looked at the varied levels of health and their indicators, you must be wondering: what do you need to do to reach the higher levels of the growth scale?

 There are a number of answers to be found, many of which are specific to your enneatype, wing type, instinctual variant, and current level of health. This is why Enneagram coaches are available for consultation; they can speak to your specific circumstances, and help you to define more relevant, personal goals. Generally speaking, though, the best way to improve your emotional health, mental health, and physical health is to take better care of yourself. This may sound obvious, but in real-life practice, many of us lose sight of the fact that our health levels are usually a reflection of the ways in which we treat ourselves, the treatments we accept from others, and the feelings we harbor about our core identities, all tangled up in one big, dense knot. You might believe that the extra weight you carry in your gut is a totally separate issue from the stressful relationship you maintain with your boss, and that neither of those issues have anything to do with the deep-seeded insecurity you’ve carried through life ever since you were a child… but in stress, or disintegration, you’ll find that all of these symptoms gradually worsen and become more severe, whereas in a state of growth, or integration, all three issues begin to improve steadily.

 Too often, we think of “self-care” as synonymous with rest, selfishness, and indulgence. In truth, though, a well-balanced self-care routine involves plenty of exercise, healthy eating, responsible behavior and generosity of spirit. Self-care can be defined as any investment you choose to make in yourself and your happiness; it doesn’t always have to be fun or comfortable.

 For example: Greg is shopping for groceries on a very tight budget. He has a number of overdue bills stacked up on his kitchen counter, and has been struggling to pay them off, even though he’s been working as hard as he can to earn more money. Today, at the grocery store, he is exhausted, and stressed about his financial situation, but he has to buy something to eat for dinner tonight. In one of the aisles, he struggles to choose between a microwaveable macaroni and cheese dish, and a fresh salad. If Greg defines self-care as anything that makes him feel good, he might choose the macaroni dish; it’s cheaper, and the rich food will provide him with some temporary comfort. But if Greg can acknowledge that the macaroni could contribute to several of his health issues (he is mildly lactose intolerant, insulin resistant, and struggling to lose excess weight) and ultimately leave him feeling worse in the long-term, he will recognize that in this instance, buying the more expensive, less delicious salad is the best way to take care of his personal needs.

 Nowadays, many of us behave as though stress is something to collect and to take pride in. We pile it upon ourselves, perhaps hoping to prove our significance and worthiness to the people around us, and power through our exhaustion as though it’s somehow a noble thing to do. Stress is a distraction, though, and it is often the single largest barrier standing in the way of introspection, self-awareness, generosity of spirit, and growth. By reducing stress levels, we remove distractions, and finally give ourselves time to ponder deeper, more important questions, such as:

 “Who am I, really? At my core?”

 “What do I really want?”

 “How do I truly feel about myself?”

 “Where do my desires end, and the expectations of others begin?”

 Most of us think we already know the answers to these questions, but our perceptions are often impacted by external stimuli and the opinions of other people.

 This is why we have to refer to the practice of self-care as a “routine”—it’s something we should be doing naturally, regularly and often, but nowadays, most of us know we’ll never get around to it if we don’t pencil it into our schedules, and pursue it with discipline and determination. It can be scary, at first, to choose yourself over everyone else; to spend quiet time alone, voluntarily; to remove all distractions and finally listen to that voice in the back of your head. But in the long-run, self-care will strengthen you from your core, and light you up from within so that you’ll radiate positivity, health, and fulfillment.

 The term may sound a bit too “new age” for your personal tastes, but even so, do your best to embrace the notion that each and every one of us, no matter how strong, resilient, tough, or powerful, deserves time and space to honor our own needs over everyone else’s. You are no exception to that rule.

 Releasing anxieties

 Now that the internet-age is here to stay, it’s safe to say that anxiety is an inevitable facet of modern existence. Still, none of us are at our best possible levels of health when we carry too much anxiety within. In order to shed some of this emotional “weight,” we must make a point to incorporate release into our self-care routines.

 [image:]

 Exercise is an easy and healthy way to regularly release anxious energy. Responsible sexual activity can help to provide similar benefits. For all enneatypes except Enthusiasts, adrenaline rushes can also work to release nervous tension, so you can absolutely justify your next amusement park trip as a part of your personal growth work—as long as you make a point of riding the roller coasters.

 For those suffering from extreme or chronic anxieties, some steps can be taken to lessen stress without interrupting daily routines. Certain supplements, such as Valerian and Kava Kava, can be helpful in reducing overall stress levels when taken regularly. Aromatherapy can also be a useful tool, particularly for those who struggle to relax or fall asleep at night.

 Laughter is an incredible tool to purge anxieties, which is perhaps why so many Loyalists develop a keen sense of humor. Spending joyous times with friends, family and loved ones is great for anxiety and for overall fulfillment.

 Sometimes, expressing your anxiety is the best way to flush it out of your system. This may sound too easy to be true, but the simple act of speaking your fears aloud, or writing about your stressors on paper, can help to reduce anxiety levels drastically and immediately. You can certainly benefit from declaring your anxieties to a therapist or counselor, but it’s also helpful to share them with a trusted friend, an anonymous hotline, or even just with your mirror.

 Finally, many of us can reduce our anxiety levels simply by making a pointed decision to let go. Let go of your expectations; let go of your anger; let go of your guilt; let go of your shame; let go of your fear. Aim to accept; to forgive; to do your best; to love yourself; and to have faith. The rest can be released to float away on the wind.

 Meditation

 The idea of meditation may be simultaneously intimidating and boring for those who aren’t yet familiar with its myriad benefits. Contrary to popular belief, meditation doesn’t require you to possess any particular degree of skill or experience in order for it to be beneficial. You won’t need any special props, books, or even guides—though all of these things are widely available, and should be embraced if you find them helpful. All that is needed for a successful meditation session is you: your mind, your focus, your patience, your stillness. It can be done anywhere, for any length of time, and it can be done by anybody, for any purpose. Beginners may want to start with a short practice of five to ten minutes; those who already have some experience can gain a lot more from longer, and regular, meditation sessions.

 Let’s make it as easy as possible. You can get into a meditation practice by following five simple steps.

 First: make yourself comfortable. You can sit or lie down on the floor, a cushion, a chair, a bed, or outside in the grass if you like. Make sure it’s a spot and position you can remain in comfortably for several minutes without moving.

 Second: Close your eyes. No need to squeeze the eyelids shut. Just let them fall closed and relax.

 Third: Breathe naturally. If you wish to incorporate special breathing techniques, such as those learned in yoga, vocal training, or another practice, go ahead—but it’s best to avoid any form of distraction. If the breathing pattern requires focus, it can interrupt your meditative experience.

 Fourth: Focus on your breath. Pay attention to its rhythm and sound; pay attention to the way it feels, flowing in and out of your body. Note the way that it impacts your body, moving your bones and muscles and skin with each inhalation and exhalation. There is no right or wrong thought to have here. There is only mindfulness.

 Fifth: Try to stop controlling your thoughts. Often, people advise first-time meditators to “clear the mind,” but in truth, the aim isn’t to erase or ignore your thoughts; the aim is to detach from them slightly, so that you can observe your own mental patterns from an outsider’s perspective. When thoughts pop-up in your first few meditation sessions (and they inevitably will) you can allow them to do so. Recognize that they are only thoughts, not tangible realities; recognize the feelings and emotions they stir up within you; and finally, let these thoughts drift away, back into the æther from which they came.

 There. That wasn’t so bad, was it?

 Below, you’ll find a list of mantras and affirmations to encourage growth and emotional healing for each of the enneatypes in order. These can be incorporated into meditations, yoga practice, crystal healing or energy healing. If metaphysical healing isn’t your thing, don’t skip ahead just yet! You can still make use of these affirmations by simply finding subtle, but frequent, ways to remind yourself of these facts as they are written out here (the verbosity is important to encourage self-empowerment, so try your best to stick to the affirmations as written, honoring the specified pronouns in particular). You might get in the habit of repeating one or two select phrases in front of the mirror every morning before you start your day, or you might focus on a few of these mantras while you exercise. For the absent minded, it might be wise to get a favorite affirmation inscribed or engraved on something you use or wear every day, like a key chain or bracelet.

 [image:]

 To get the utmost benefit from these mantras in meditation or daily affirmation, chose to focus on one sentence at a time. The sentences are grouped by theme, but you’ll want to select just a few that resonate deeply with you, or that represent areas you really want to work on. Meditation is an exercise in the impact of focus on the human psyche. In order to focus on these positive messages, keep things simple—don’t try to tackle too much at once.

 For the Reformer

 There is more than one way to be right. Righteousness is a matter of perspective. Fairness can be subjective.

 There is more than one truth. I accept perspectives and beliefs that differ from my own. I accept that some people don’t see what I see. I accept that there are other truths.

 It is okay to make mistakes. Mistakes are a part of life. I am still worthy and good, in spite of my mistakes. Mistakes help me to learn and grow.

 I release resentment. My resentment hurts me. My resentment impacts me more so than it does anyone else. My resentment holds me back. My resentment keeps me weighed down in the past. My resentment stands in the way of my progress. I must let go of resentment to make space for peace and joy.

 I accept that I cannot change people.

 I see the big picture. I refrain from judgments. I am open to possibilities.

 For the Helper

 I am worthy of love. I do not need to do anything to earn love.

 I am self-sufficient. I am independent. I am not defined by the actions or opinions of others.

 I am capable. I am not at anyone’s mercy. I serve my own needs.

 I give love because it enriches me. I give love freely and without conditions. I give love regardless of what is given back to me.

 I free myself from the need to be needed. I free myself from the need to attach to others. I free myself from the expectations of others.

 I do not require anyone else’s love. I love myself.

 For the Performer

 I am neither better, nor worse, than anybody else.

 My accomplishments do not define me.

 I release myself from the fear of failure.

 I do not need anyone’s approval or admiration to be fulfilled. I approve of my own choices. I admire my own inherent qualities.

 My happiness comes from within, not from without. No one else can give me happiness. Happiness is experienced, not earned. Happiness is a feeling, not a reward.

 I am authentic. I am genuine. I am honest with myself and with other people. I honor my true feelings without judgment.

 For the Individualist

 I am enough. I am complete. I am whole.

 I do not need to compare myself to others. I am grateful for what I have. I am proud of what I have accomplished. My life is mine to create and experience.

 I am not controlled by my emotions. My life is what I make of it.

 I free myself and others of unrealistic expectations.

 I am strong. I am powerful. I am resilient.

 I am significant. I am understood. I am seen. I am accepted.

 I am present. I am here, right now. I let go of the past. I accept the future as it comes.

 For the Observer

 I am confident. I am capable.

 I am grounded. I am present in my body. I care for my mind and body in equal measure.

 I find joy in sharing my thoughts with others. My ideas are worthy of manifestation.

 My insights are valuable and should be brought to light.

 I enjoy life, rather than observing it.

 I can appreciate life’s inconsistencies. I can appreciate that which I do not fully understand.

 I participate in life. I am part of a community.

 I release myself from the need to be unassailable and omniscient.

 For the Loyalist

 I am safe and secure.

 I am self-sufficient. I do not need anything or anyone else to feel safe and supported.

 I am spontaneous and fun-loving.

 I live in the present. I free myself from fear of the future.

 I trust in other people. I trust in the universe. I have faith that the world will take care of my needs.

 I am one with my community. I am at peace with the world. The universe will hold me up.

 For the Enthusiast

 I am focused. I will accomplish my goals one at a time.

 I am committed. I am trustworthy. I am reliable.

 I free myself from the fear of stillness. I free myself from the fear of silence.

 I am patient with myself. I am patient with others. I am patient with the universe.

 I embrace a life of balance. I work, play, rest, and love with equal enthusiasm.

 I think before I speak. I think before I act.

 For the Challenger

 I free myself from the need to control my environment.

 I am open. I am emotional. My emotional vulnerability is a strength.

 I have the power to forgive.

 It is okay to be afraid. It is okay to feel uncertain. It is okay to ask others for support.

 I am empowered to help those in need. I have a gift of strength, which I use responsibly. I use my strength for good.

 For the Peacemaker

 I am significant. I am powerful. I can make an impact on the world around me.

 I am strong. I am competent. I am effective.

 I am solid. I am dependable.

 I am attentive. I am focused. I am present, here and now.

 I am unique. I am distinct. I am my own person. I am comfortable with my identity.

 I am a valuable part of the world. I am important. My presence is meaningful.

 I release myself from the need to maintain peace on behalf of others.

 Chapter 7: Matters of perspective

 The Enneagram isn’t only used for personal growth. It is often used by companies, organizations, schools, and religious institutions as a tool to improve group dynamics, encourage team-building, and remedy conflict. Empathy is the key to its success; by gaining insight into the motivators that prompt others to behave in ways we never would ourselves, we are able to replace fear and hatred with curiosity and compassion.

 One reason the Enneagram is such a powerful tool for building empathy is that it highlights, in very simplistic terms, how each and every type wants to be good and do the right thing; where we differ is in our definition of what is right, what is important, and how we should accomplish our goals.

 Intent is the issue the lies at the core of most philosophical discussions of good and evil. When we master the Enneagram and gain insight into all of the different perspectives around us, we begin to recognize how often conflict is really just a matter of miscommunication: two (or more) different sets of good intentions intersecting, clashing, interrupting one another. It is much easier to villainize behaviors and intentions that we don’t understand, but when we learn how to effectively put ourselves in another person’s shoes, even those choices that we find objectionable become more sympathetic in our mind’s eye.

 How to communicate with each of the enneatypes

 The Reformer

 Members of this type rarely speak just to hear the sound of their own voice, so when they do communicate with you, they expect to be listened to and taken seriously. They do not appreciate having to repeat themselves, nor being made to listen to repetitive speakers. If they aren’t given a chance to speak and express their opinions, they may quickly become disinterested or dejected.

 They do appreciate punctuality, forethought, insight, and attention to detail. While they may not always react well to criticism initially, in the long run, Reformers harbor a deep appreciation for honesty, however brutal it may be. Criticism based on what they perceive to be misinformation, however, will be deflected. For example, a Reformer will never want to accept blame or criticism for something that someone else did, so if they lead a team in a group project at school, they will not want to accept a low grade for other team members’ errors; the notion that they, as the leader, are responsible for the entire group’s work, will be difficult for them to swallow.

 In matters of teamwork, Reformers like to see other team members put the good of the project ahead of personal interest; therefore, depersonalization can be a very effective tool to encourage their participation. It may be wise to give them a smaller task to focus on, one which can serve the larger whole; this will help them to curb the impulse to micromanage every aspect of the project.

 Finally, Reformers have a harder time than most types in moving past injustices that haven’t been addressed or remedied. Things that become water under the bridge to many other people can become cesspools of resentment and simmering rage for them. Often, all that is needed to prevent this is for someone to acknowledge their own failings or wrongdoings, and offer a sincere apology; these gestures are very meaningful to Reformers and help encourage them to let go of their anger. When missteps are made frequently and apologies are never offered, Reformers may have a very difficult time moving forward, becoming emotionally stagnant and directing their frustrations inward, beating themselves up over the behaviors of others. When working with a Reformer in a team environment, you may note that they become reticent, withdrawn, bitter, and snappy over time if their co-workers are consistently unapologetic for their mistakes, or if rules are not being enforced equally amongst the work force.

 The Helper

 Encouragement is extremely important to members of this type. They communicate best with people who are attentive, aware, and appreciative of all that they have to offer. They also appreciate being valued for their helpful nature and given opportunities to shine, so explaining how they can best support you is one way to show the Helpers in your life that their feelings are mutual and reciprocated. It saves them the trouble of trying to hit a moving target in the dark, and shows them that you see them for who they really are. This can be deeply empowering and encouraging for members of this type, who often struggle with feelings of invisibility or personal insignificance.

 [image:]

 With Helpers, expressing a little gratitude can go a long way. It can help to stop them in their tracks if they are trending towards overcompensation, or taking on more than they can handle in the name of assisting someone else. Since Helpers do have a tendency to expect reciprocation rather than asking for it directly, and can sometimes become manipulative in order to get what they believe they have earned from others, it’s important to discuss expectations with them, casually and frequently, especially surrounding the exchange of gifts, services, or occupied time. This doesn’t need to be done in an abrasive or formal manner, especially since Helpers may react adversely to confrontation; instead, you can simply aim to be honest and authentic with your words, and bring up the concept of expectation, allowing the Helper to focus mindfully on their own presumptions of reciprocity.

 As an example, when receiving a gift from a Helper, your initial impulse might be to express nothing but gratitude; but you can also add some honesty to your reaction without being rude. You might say: “Thank you so much, this is lovely! I wish that I were able to return the gesture sometime soon, but I’m worried that time (or finances, or whatever reason you have) won’t allow me to.”

 Alternatively, with a Helper who has a habit of over-gifting to the point of aggression and manipulation, you might say something along these lines: “Thank you, this was very kind of you and I appreciate the thought. Unfortunately, I don’t know that I’ll be able to get much use out this gift, as I still haven’t gotten around to using the last present I received from you! That being the case, if you’d like to take it back, I completely understand; but I really do appreciate the gesture, and I’m happy to keep this gift if it won’t bother you to know I can’t use it right away.”

 If the gift is given publicly, or you aren’t able to address their generosity at length for any other reason, use quick, but honest, phrases, such as: “Wow, this is really too much,” “You’re too kind,” or “You shouldn’t have—I haven’t done anything to deserve this.”

 The Performer

 Performers are highly goal-oriented and focused, so they prefer to communicate with people who display the same qualities in their conversational styles. If they sense that their audience needs a spoonful of sugar to help the medicine go down, the Performer may enhance their messages for others with flowery language and little white lies; however, on the receiving end of any communication, Performers would prefer that you be straightforward, direct, and fairly quick about it.

 Much like the Reformer, they appreciate honesty even when it isn’t particularly kind, especially if that honesty can help them to perform better within the context of their careers or personal lives. They also respond very well to praise and admiration; if you need a Performer to work with you, you may find they are much more efficient and productive when they receive positive, appreciative feedback combined with very specific instructions for their next steps.

 They may appear strong-willed and determined—almost unbreakable—to the outside observer, but internally, Performers are driven by shame. They need to know there is a reason for all their hard work, a reward waiting for them when they do reach their goals, and that their accomplishments are meaningful and valued by the world around them.

 [image:]

 The Individualist

 Members of this type are usually led by their emotions. When you need to communicate with an Individualist, it’s important to recognize that to them, emotions are just as real, tangible, and impactful as our neurons, muscles, skin and bones. Dismissing emotions as secondary, unimportant, or low-priority will prompt the Individualist to disengage; they also feel misunderstood by those who talk about emotions as things that can be controlled or detached from, because they often feel overwhelmed by the sheer force of their mood swings.

 To get the most out of an interaction with an Individualist, keep an open mind, and leave room for creative expression. Individualists worry that the nuances and details of their identities are insignificant, unnoticed, and underappreciated, so honoring their uniqueness, special talents and gifts, or even taking note of differences between yourself and the Individualist (in a positive, appreciative manner) can help them to feel truly seen, heard, and thoroughly recognized.

 This type also can experience emotional reactions to an extreme degree, so their internal energy levels have a major impact on their ability to communicate effectively at any given time. If you’re talking to an Individualist and nothing you say seems to be landing right, try not to take it personally, or to give up on them. They most likely just need some time and space to process their emotions; if you try again in a day or two, you may have a much easier time getting through to them.

 The Observer

 Observers are masters of information processing. That being the case, they can sometimes be impatient with others who don’t have as much practice as they do. In casual or professional conversations, they can be put off by things like superfluous information, small contradictions, plot holes in stories or missing data, informational inconsistencies, minor inaccuracies, emotional color and poetic licensing. To their minds, all these things only serve to muddy up the water, so to speak, when the Observer’s primary objective is clarity.

 Observers are loyal to data above all else. That means you can shout, cry, grin, laugh, sing, stomp your feet, wave your arms, use props and power point slides, bring in a crowd of a hundred people to support your message, all of them chanting and holding signs—but none of this will matter to the Observer if your message isn’t grounded in factual reality, and can’t be supported with evidence or proof. In fact, these things may only serve to make them more suspicious and reluctant to consider your point of view. Instead, when conveying any message to members of this type, aim to be as clear and concise as possible. Avoid using exaggeration to make your message more interesting. Some Observers are fluent in sarcasm, while others are likely to interpret your jokes literally; you’ll have to base your judgment on past experiences with the individual in question or avoid using sarcasm altogether in situations where full understanding is required (in professional environments, or regarding matters of health and safety).

 Don’t bother trying to use flattery on Observers—it will make them uncomfortable and prompt them to doubt your sincerity. Members of this type are often very aware of social dynamics, even if they don’t participate in them; this means they are very attuned to signals of independence, subservience, narcissism, personal sincerity, and loyalty in others. They can often spot the difference between an authentic, genuine message, and parroting or prompted speech. If they feel that you are speaking to them on someone else’s behalf, they will be less likely to take you seriously. If they note that the social dynamics in a group cause many members to be dishonest—even in the case of small white lies—they will not be likely to engage. In order to function well within a group, the Observer needs to know that truth and precision are valued more highly than power or popularity.

 When you are able to get an Observer to speak their mind, listen carefully. They hate having to repeat themselves, mostly because it took them so much effort to organize and express their thoughts the first time around. Ask direct and thoughtful questions to show them that you value their insights and that you are paying attention. Finally, respect the fact that members of this type need periodic stretches of alone time to recharge their batteries. When they grow short, snappy, impatient, hot-tempered, or detached, it’s a sign that they have overextended their extroverted muscles and need to recuperate. Being pragmatists, Observers won’t allow sentiment to stand in the way of their needs; if you frequently take it personally when they need to withdraw, invade their privacy, or interrupt their rest periods, you can expect to be unceremoniously dismissed from the Observer’s life, no matter how fond of you they are.

 The Loyalist

 Loyalists are constantly processing anxieties in their heads. Sometimes, the best thing you can do for this type is to invite them to do some of this processing work externally, either through verbal discussion, writing, artistic expression, or even designing real-life contingency plans. They feel comforted and reassured when they can see that others sometimes share their fears, or at least that others can understand them. They also appreciate being taken seriously, even when their concerns seem illogical, unrealistic, or melodramatic. Nothing frustrates them more than expressing their fears and seeing them laughed off, dismissed, or hardly even listened to.

 In professional and social contexts, Loyalists may need more reassurance than others, and it doesn’t hurt to offer repetitive reassurance. In their minds, the idea that they are safe, secure, and supported is like crushed ice in a sieve; it always melts away after a while, slips through the cracks, and needs to be replenished.

 Loyalists don’t like to have their anxieties laughed at, but they do enjoy it when people can laugh with them. They often have a wonderful sense of humor about their neuroses and use laughter as a way to strengthen their connections and emotional ties within their community. If you need to get a Loyalist on your side, share a joke with them, or laugh at one of theirs. Discussions of serious subject matter can still be kept light-hearted; this type often has a penchant for black comedy and dark humor, rather than slapstick comedy, because it allows them to express their anxieties without focusing on negative emotions and promotes tension release through laughter.

 The Enthusiast

 Enthusiasts love the idea of endless possibility and detest limitations. Therefore, when interacting with an Enthusiast, open-mindedness and positivity are the keys to keeping them engaged and focused. Members of this type tend to speak and act faster than they think, which means that sometimes, their ideas can sound wacky when they are first expressed. Those wacky ideas can still be worthwhile, though, and when Enthusiasts communicate with people who help to keep them grounded, they can be amazingly inventive, innovative, and effective at turning their wild dreams into tangible realities.

 To work well with an Enthusiast, you’ll want to become a master of positive inquiry. Too many questions, expressions of doubt or dismay, or even gentle reminders of limitation (“How do you suggest that we fly to Bali tomorrow with no plane tickets, passports, or money?”) can turn the Enthusiast off like a light-switch. Think of the Enthusiast’s stream of thought as a long-distance sprinter; sometimes, you’ll encounter this type at points when they’ve been allowing their inner sprinter to run full-steam ahead for so long without rest, they are liable to collapse if they stop for even an instant. When you introduce a question or piece of information that functions as a barrier or hurdle, you interrupt the sprinter’s routine and subvert their momentum; the sprinter fears that they don’t have the energy or ability to scale this hurdle, so they are equally likely to freeze and collapse, turn and run in the other direction, or charge full steam ahead, hoping they can break through the barrier by using sheer force.

 To avoid these reactions, it’s best to steer the Enthusiast towards a more realistic plan through positive comments and encouraging, open-ended questions. Asking them how they plan to get to Bali without a passport may prompt the Enthusiast to grow defensive, shut down, or simply bring their ideas elsewhere; by contrast, simply asking, “How do we get to Bali?” and as a follow-up, “What do you think we should do about our passports?” encourages the Enthusiast to continue generating ideas, and use their energetic optimism as a tool for problem-solving and trouble-shooting.

 Enthusiasts struggle with finishing projects and tend to leave a lot of loose ends behind them, wherever they go. If you have an Enthusiast for a romantic partner, close friend, or important colleague, it can be wise to encourage completion and reflection on a consistent basis, even if only on the conversational level. Gently and kindly ask that they cooperate by finishing a discussion in full before moving on to the next topic; that they focus on completing tasks before planning their next moves; and that they do their best to stay organized and prioritize their goals pointedly. You can also make a point of prompting reflection by simply asking them how they feel about past events or accomplishments on a regular basis, and not allowing them to brush off your questions or phone in their answers.

 The Challenger

 Many members of this type were raised to believe that one must be assertive to get a fair shake in life. They may not be explicitly rude or unkind to others, but sensitive types are frequently intimidated by the Challenger’s vocal tone and volume, body language and posture, stern facial expressions, and no-nonsense attitude. Challengers are often like behavioral mirrors, though; when they sense they are in the presence of a bully, they toughen up, but with people who are willing to be vulnerable, open, and honest, their softer side is allowed to come out. In fact, many Challenger’s love to have their good intentions and compassionate attitudes recognized, even if they are reluctant to express them outwardly. They want to be heroes, not tyrants; if you can show them that you see who they really are beneath their tough-as-nails exterior, and that you appreciate them, they will be endeared to you.

 Anger is a big part of the Challenger’s psyche, though, so even when you’re aware of their inner kindness, their episodes of outrage can be frightening. Members of this type hate injustice of any kind, and when they can’t find an appropriate individual to serve as a target for their frustration, they are liable to blow up at anyone, or anything, that crosses their path. For example, a Challenger might become infuriated to find out that their neighbor, for whom they bear a great deal of respect and affection, has had their home broken into, their possessions stolen, and been assaulted by a stranger—but if they don’t know who the criminal in question is, they might erupt instead at the police officer on the case, at another neighbor who could have born witness, or even at an innocent, uninvolved bystander. They could also take their anger out on inanimate objects, stomping around and slamming doors, screaming curse words.

 Therapy, self-reflection, and meditation can all be useful tools to encourage the Challenger to process their anger in healthier ways. That being said, to a certain extent, these behaviors are part of the Challenger’s nature; so long as they aren’t hurting anyone, it might be best to allow them to take time alone so that they can scream and rage and beat up a pillow or punching bag until their knuckles get sore. There is nothing wrong with expressing anger, if it doesn’t cause anyone else harm.

 To work cooperatively with a Challenger, do your best to communicate that you are equally concerned with effecting justice, fairness, and peace. Listen to their concerns, even if they’re communicated through a hot-temper, and try to de-escalate rather than attempting to match or overpower their degree of intensity. A simple smile, or any genuine display of kindness and compassion, can go a long way towards calming this type down.

 The Peacemaker

 Peacemakers are very receptive and outwardly focused, with a compulsive need to be accepted by everyone around them. This means that to them, even a very small request can feel like a whole lot of pressure and expectation, which can leave the Peacemaker feeling very anxious. To communicate best with the Peacemaker, precision of language can be enormously helpful. Though the underlying intention behind the question “Can you help me move a couch this Saturday?” and “Are you willing and able to help me move a couch this Saturday?” is the same, the Peacemaker will interpret these two questions differently; the first question will most often leave them feeling obliged to help, whereas the second will prompt them to hear this invitation as an option, not a requirement.

 Members of this type are not likely to speak up or express themselves of their own accord, even when they are extroverted. To encourage emotional health and enhance your connection with this type, aim to slowly pull them out of their shells by asking after their opinions, and expressing genuine interest in their perspectives. In group settings especially, gently invite them to share their thoughts with others, and make a point of offering supportive feedback whenever they do speak up. Let them know that their words are heard, and that their insights are unique and valuable. If their ideas help to solve a problem, or provide someone else with comfort and assurance, be sure to let the Peacemaker know about the positive impact they’ve had.

 Finally, Peacemakers can struggle with procrastination, and may give up entirely on projects that make them anxious, especially if they have reason to believe they will end up disappointing someone or missing the mark. Whether the task at hand is professional or social, Peacemakers sometimes need to be gently nudged along to ensure progress is made. Deadlines can be particularly intimidating for members of this type, so you might aim to check in with them as important deadlines approach, asking how things are coming along, offering support where it is needed, and (when applicable) reminding them that most deadlines are just scheduling guidelines—they can usually be altered or postponed in response to emergency situations or unforeseen delays, and missing a deadline rarely results in loss of life or other catastrophic consequence. It’s important to appear nonjudgmental when reminding Peacekeepers of approaching (or passed) deadlines; they often require more time than others to get motivated, and don’t like to feel rushed or inadequate.

 The empath’s dilemma

 Once you have developed a thorough understanding of the enneatypes, you may feel an initial rush of empowerment. The Enneagram is like a magical key that unlocks the superpowers inside of all of us, allowing us to become the best possible versions of ourselves and to better understand the behaviors of others. Everything suddenly looks different from your new perspective; things that once confused you now seem simple and obvious, and cravings that once controlled you are now under your control. You’re better able to manage conflicts, to ask for what you need, and to avoid taking other people’s behaviors personally. You can see why certain people are drawn to each other, and why others can only mix like oil and water. What’s more, you can see the potential pitfalls in your own relationships, and work to navigate around them.

 [image:]

 Now that you know how to analyze and communicate with each of the enneatypes, the sky is the limit, right? Is there any end to what you can accomplish with these new skills?

 Theoretically, no—but be advised. Empathy can be a double-edged sword.

 First, be careful to stay focused on personal growth, even if you work on it in a group setting, or if you wish to spread the message of the Enneagram to others. There is a fine line between understanding how to best communicate with other enneatypes and trying to manipulate them. It can also be all too easy to distract yourself by examining other people’s flaws and challenges, while avoiding facing your own. Meditation can be especially useful in helping to keep yourself grounded and focused on your own issues.

 Second, recognize that empathy is a skill that must be managed. It can be a destructive force for those who allow it to have free reign over their lives. Regardless of their enneatype, anyone with heightened empathic abilities runs the risk of sharing in the emotions of others indiscriminately; they can share joy and excitement, but cannot block out feelings like sadness, anger, frustration, or even pain, that aren’t theirs to own.

 Boundary work goes hand in hand with any practice that strengthens your empathetic impulse. You must be able to maintain a sense of self, attend to your own needs, and keep yourself safe and healthy, before you can effectively help anyone else, or achieve significant personal growth. You must also be able to respect the boundaries of others; even if you have the best of intentions, you cannot force anyone else into growth work, or disrespect their right to define their own needs and values. When your boundaries are strong, you’ll be able to say “yes” to things that enrich your life, to say “no” to things that do not serve you, and to be flexible in considering how you’ll react to the unexpected.

 Telling your story

 Perhaps the greatest of all the myriad gifts that the Enneagram can give us are the language and insights needed to reframe our personal narratives. Stories are incredibly powerful; they shape the way we see the world, the choices we make, the values we hold, and the opinions we form. No matter what enneatype you identify with most, you can empower yourself and feed your self-esteem by telling yourself, and others, an authentic story about who you are, where you’ve been, and where you are heading.

 The authenticity of your newly written story doesn’t need to rely upon self-effacing displays, admissions of guilt, or tactlessness. An authentic personal narrative is one that speaks to your truth above all others. It defines your identity on your own terms, reminding you that other people’s opinions of you, wishes for you, expectations, obligations, approval or disapproval, have nothing to do with who you are at your core. Nobody else has the power to define you or write your story for you. Your identity, your happiness, and your narrative are all in your hands, and your hands alone.

 Many schools and organizations that work to teach the Enneagram will focus on the importance of the narrative tradition, bringing groups together to tell their stories, listen to others, ask questions, and share ideas. By sharing our stories, and listening attentively to the narratives of others, each and every one of us can learn and grow. We can see truths in other people that are difficult to confront within ourselves; we can gain deeper understanding of personal differences and their roots; and, perhaps most importantly, we give ourselves the opportunity to be seen as we truly are, thoroughly and completely. We open ourselves up to the love that comes from others, and we break down the barriers that prevent us from giving love and acceptance to ourselves.

 You know who you are now. The question is: what story would you like your life to tell?

 Conclusion

 Thank you for making it through to the end of this book on the Enneagram; let’s hope it has been informative and able to provide you with the tools you need to achieve your goals of self-discovery and growth.

 Your next steps will be defined by your desires. Hopefully, by this point, you’re more in touch with your emotional identity than you were before, having gained deeper insight into your feelings, your fears, and your hopes. With these new insights in mind, ask yourself: what areas of your life do you feel can be most improved by enhancing empathy and self-awareness? You might start by sharing your thoughts on the Enneagram with a trusted friend, lover, or colleague. Describing these concepts aloud can often help us to process them more thoroughly, and you may be surprised to discover people in your inner circle are already aware of these theories; they might even have a few things to teach you about the Enneagram themselves!

 We’ve touched on a great deal within these pages, but the Enneagram is an extremely complex, multilayered tool—there is still so much more for you to learn, and so many ways to continue enhancing and expanding your growth! You may want to follow up by seeking out books, websites, or coaches that can explain the concepts of shadow work, the harmonic approach, object relations and attachment styles. Alternatively, you might aim to dive deep into the world of wing types, deepening your understanding of all eighteen of them; they each have their own titles and traits, and we’ve barely scratched the surface here.

 Learning is only the first step to personal growth. Whatever steps you choose next, be sure not to let them play out exclusively inside your head. Talk about the Enneagram; write about the archetypes; doodle, draw, paint, dance, sing, design, or build something, if the words won’t come easily. It’s important to manifest your progress in whatever way suits you best; doing so will allow you to track your growth, take pride in the hard work you’ve done, and most importantly, share your development with those you love.

 Finally, if you found this book helpful, a review on Amazon is always appreciated!

  Copyright 2019 by Robert Leary - All rights reserved.

 This content is provided with the sole purpose of providing relevant information on a specific topic for which every reasonable effort has been made to ensure that it is both accurate and reasonable. Nevertheless, by purchasing this content you consent to the fact that the author, as well as the publisher, are in no way experts on the topics contained herein, regardless of any claims as such that may be made within. As such, any suggestions or recommendations that are made within are done so purely for entertainment value. It is recommended that you always consult a professional prior to undertaking any of the advice or techniques discussed within.

 This is a legally binding declaration that is considered both valid and fair by both the Committee of Publishers Association and the American Bar Association and should be considered as legally binding within the United States.

 The reproduction, transmission, and duplication of any of the content found herein, including any specific or extended information will be done as an illegal act regardless of the end form the information ultimately takes. This includes copied versions of the work both physical, digital and audio unless express consent of the Publisher is provided beforehand. Any additional rights reserved.

 Furthermore, the information that can be found within the pages described forthwith shall be considered both accurate and truthful when it comes to the recounting of facts. As such, any use, correct or incorrect, of the provided information will render the Publisher free of responsibility as to the actions taken outside of their direct purview. Regardless, there are zero scenarios where the original author or the Publisher can be deemed liable in any fashion for any damages or hardships that may result from any of the information discussed herein.

 Additionally, the information in the following pages is intended only for informational purposes and should thus be thought of as universal. As befitting its nature, it is presented without assurance regarding its prolonged validity or interim quality. Trademarks that are mentioned are done without written consent and can in no way be considered an endorsement from the trademark holder.

 All graphs, charts, and images credited to Rob Fitzel.

 cover.jpeg
ENNEAGHAN

The Scientific Guide to Self-Discovery and Personality
Types, The Road to Increase Spirituality and Empathy.
Build Healthy Relationships and Stop Overthinking.
Go back to Being Yourself

ROBERT LEARY

images/00016.jpeg

images/00007.jpeg

images/00020.jpeg

images/00011.jpeg

images/00006.jpeg

images/00010.jpeg

images/00021.jpeg

images/00018.jpeg

images/00017.jpeg

images/00001.jpeg

images/00015.jpeg

images/00023.jpeg

images/00002.jpeg
www.fitzel.ca/enneagram

images/00003.jpeg

images/00022.jpeg

images/00014.jpeg

images/00005.jpeg
e ALA

5““‘»'%5@%‘&'4

images/00013.jpeg

images/00009.jpeg

images/00008.jpeg

images/00024.jpeg
Tollo

images/00012.jpeg

images/00004.jpeg

images/00019.jpeg

