

Enneagram 101

**A quick-and-easy overview
of the nine Enneagram types**

ENNEAGRAM WORLDWIDE

Founded by Helen Palmer and David Daniels, MD

ENNEAGRAM 101

Welcome to Enneagram Studies in the Narrative Tradition, a transformational path toward a more fulfilling and meaningful life. Whether you're new to the Enneagram or know it well, this guide offers a clear, concise and balanced overview to support you in your journey of self-discovery and personal growth. Combining modern psychological insights with traditional spiritual wisdom, the Enneagram provides a universal language that helps foster greater understanding of ourselves and others.

TRANSFORMING LIVES. CREATING A MORE COMPASSIONATE WORLD

CONTENTS

- 3** Introduction
- 4** Benefits
- 5** The Three Centers of Intelligence
- 6** Enneagram Type One: The Perfectionist
- 7** Enneagram Type Two: The Giver
- 8** Enneagram Type Three: The Performer
- 9** Enneagram Type Four: The Romantic
- 10** Enneagram Type Five: The Observer
- 11** Enneagram Type Six: The Loyal Skeptic
- 12** Enneagram Type Seven: The Epicure
- 13** Enneagram Type Eight: The Protector
- 14** Enneagram Type Nine: The Mediator

INTRODUCTION

THE ENNEAGRAM is a system of nine personality types that combines traditional wisdom and modern psychology into a powerful tool for understanding ourselves and the people in our lives.

The Enneagram describes the strengths and potentials of each personality type as well as its problems. All personality types are equal, and the highs and lows of human development can be found in every type. While most people know the Enneagram as a profound system of personal or spiritual growth, in recent years it also has been adapted for use in the classroom and in business. In addition to providing crucial “people skills,” the Enneagram supports self-awareness, good decision-making and continual learning, which is vital for success in today’s workplace.

One idea underlying the Enneagram is that people have two important aspects – essence and personality. Each person has a unique “essential self” that can’t be reduced to a category or a number. However, the Enneagram describes nine patterns or themes by which people form a personality, and a social persona, to meet the challenges of love and work. Ideally, personality is an effective way to express ourselves in the world. But problems arise when personality covers up the inner self, or our point of view becomes stuck and rigid.

THE NINE ENNEAGRAM TYPES

1. THE PERFECTIONIST
2. THE GIVER
3. THE PERFORMER
4. THE ROMANTIC
5. THE OBSERVER
6. THE LOYAL SKEPTIC
7. THE EPICURE
8. THE PROTECTOR
9. THE MEDIATOR

BENEFITS

Working with the Enneagram can help us become more successful in our relationships at home and at work.

By understanding our own patterns, automatic reactions and blind spots, we can be more flexible and skillful with the people in our lives. When we understand what others are thinking and feeling, we become more tolerant and compassionate. (It also helps us not to take other people's negative reactions or hostility so personally.)

By identifying the psychological and emotional defenses specific to our type, the Enneagram creates opportunities for profound personal growth and healing. At yet another level, it offers a path for developing an inner life and opening to the presence of Spirit within us.

We offer a unique and personally transformative experience of the Enneagram through our **Enneagram Studies in the Narrative Tradition**, founded by Helen Palmer and David Daniels, MD. The Narrative Tradition is an extraordinary teaching method that offers a unique and personally transformative experience of the Enneagram. As you learn about the nine Enneagram types and witness representatives of each type sharing their personal stories, you will gain self-awareness, compassion and insights to create a more fulfilling and meaningful life.

BY
UNDERSTANDING
OUR OWN
PATTERNS,
AUTOMATIC
REACTIONS
AND BLIND
SPOTS, WE CAN
BE MORE
FLEXIBLE AND
SKILLFUL WITH
THE PEOPLE
IN OUR LIVES.

THE THREE CENTERS OF INTELLIGENCE

The Enneagram describes three centers of intelligence and perception: head, heart and body. While all of us have all three centers, our personality type has a particular strength and “home base” in one of them.

Understanding our primary center gives us an important key to developing our personal and professional potential and overcoming our blind spots.

THE INTELLECTUAL CENTER

Thinking-based types lead with ideas, perception and rational thinking. They emphasize gathering information and figuring things out before acting. Their focus is on creating certainty and safety, or finding multiple options.

- 5** - The Observer
- 6** - The Loyal Skeptic
- 7** - The Epicure

THE EMOTIONAL CENTER

Feeling-based types emphasize the heart for positive and negative feelings, empathy, and concern for others, romance and devotion. Their focus is on success and relationship, performing up to expectations of the job or other people.

- 2** - The Giver
- 3** - The Performer
- 4** - The Romantic

THE INSTINCTUAL CENTER

Body-based types lead with the body for movement, sense awareness, gut-level feelings, personal security and social belonging. Their focus is on being in control of themselves and their environment, and taking action in practical ways.

- 8** - The Protector
- 9** - The Mediator
- 1** - The Perfectionist

ENNEAGRAM TYPE ONE: THE PERFECTIONIST

Ones are a body-based type with an emphasis on personal integrity and self-control. Their attention goes toward seeing and correcting what is wrong, and doing the right thing. They are known for their honesty, dependability and common sense.

Ones are responsible, so much so that they may resent other people who do not take life as seriously as they do. They have high standards and tend to see the world in black and white, right and wrong. It's easy for them to be critical, of themselves as well as others. They work hard at being right all the time. They are idealistic and will exert great effort to improve the world around them, which often puts them in the role of social reformer.

Their crucial elements of growth are to learn to accept their imperfections and tolerate other people's points of view.

Speaking style: Precise and detail-oriented, with a tendency to sermonize or preach.

Lower emotional habit: Resentment, which comes from getting angry, but holding it in.

Higher emotion: Serenity, which comes with letting go of anger about the way things are and accepting imperfection.

STRENGTHS:

HONEST,
RESPONSIBLE,
IMPROVEMENT-
ORIENTED

PROBLEMS:

RESENTFUL,
NON-ADAPTABLE
AND OVERLY
CRITICAL

ARCHETYPAL CHALLENGE:

TO CHANGE
WHAT CAN
BE CHANGED,
TO ACCEPT
WHAT CANNOT
BE CHANGED
AND TO DEVELOP
THE WISDOM
TO KNOW THE
DIFFERENCE

ENNEAGRAM TYPE TWO: THE GIVER

Twos are a feeling-based type with a focus on relationship. They excel at making connections and empathizing with the needs and feelings of other people. Usually good at supporting others and helping bring out their potential, Twos find turning their attention toward themselves and their own needs much more difficult.

They want to be accepted and liked by others, and will adapt or change to earn this approval. Emotionally sensitive, Twos need to be very careful what they absorb from the people around them. Setting personal boundaries can be challenging, although they may have emotional outbursts to relieve the pressure. While being a special person or earning the approval of others has its advantages, it doesn't substitute for being loved for oneself.

Speaking style: Being nice and sympathetic, giving advice, sometimes militant for the cause.

Lower emotional habit: Pride about being special, important or indispensable in relationship, poor self-esteem when approval is not forthcoming.

Higher emotion: Humility, which is being able to know and hold on to the experience of self-worth without either self-inflation or excessive judgment.

STRENGTHS:

CARING, POPULAR,
COMMUNICATOR

PROBLEMS:

PRIVILEGED, NAIVE,
DEPENDENT

ARCHETYPAL

CHALLENGE:

TO FIND ONESELF
IN RELATIONSHIP,
BALANCING
DEPENDENCY
AND AUTONOMY

ENNEAGRAM TYPE THREE: THE PERFORMER

Threes are a feeling-based type who channel their emotional energy into getting things done. They take the initiative and work hard to accomplish their goals. Highly adaptable, they excel at “feeling out” and meeting the expectations of others when that will lead them to success.

Threes like to stay active and on the go, so they find it hard to stop or slow down. Their focus on keeping up their image and achieving results can get in the way of personal needs and health. In American business, a particularly strong Three culture, performers get a lot of positive reinforcement for being productive and efficient.

A danger for Threes is concentrating on external praise or material rewards while losing contact with who they are inside. It's difficult for them to step out of their roles, feel their own feelings, and decide for themselves what is important.

Speaking style: Enthusiastic, motivating themselves and others for success.

Lower emotional habit: Vanity, based on keeping up a good image and always being successful.

Higher emotion: Truthfulness, which is the willingness to go beyond appearances and develop personal authenticity.

STRENGTHS:
SUCCESSFUL,
ENERGETIC,
HIGH ACHIEVER

PROBLEMS:
OVERWORKED,
IMPATIENT,
COMPETITIVE

**ARCHETYPAL
CHALLENGE:**
TO LET GO OF
IMAGE AND
SOCIAL PERSONA
AND FIND
ONE'S INNER
ESSENCE

ENNEAGRAM TYPE FOUR: THE ROMANTIC

Fours are a feeling-based type who often experience a sense of longing or melancholy. Something is missing for them, which can lead to feelings of envy. They seek meaning and depth in their relationships, their work or their quest for personal creativity.

Many Fours are artists who excel at expressing universal human emotions in dance, music and poetry. While they are good at creating an image, it's most important for them to be authentic.

Often passionate, sometimes overly emotional, their attention moves back and forth from empathizing with others to their own inner experience.

Individualists at heart, they need time alone.

To heal and grow, Fours must balance sadness with the capacity for happiness and satisfaction, even if the relationship or the experience seems flawed or incomplete.

Speaking style: Sometimes warm and full of feeling, sometimes flat and dry, they tend to be subjective and try to be aesthetically correct. Often a tone of sadness or dissatisfaction.

Lower emotional habit: Envy or melancholy arising from the experience of disappointment or deficiency.

Higher emotion: Equanimity, which means keeping the heart open, welcoming all feelings yet staying in balance.

STRENGTHS:
COMPASSIONATE,
IDEALISTIC,
CAPABLE OF
EMOTIONAL
DEPTH

PROBLEMS:
MOODY,
WITHDRAWN,
UNCOOPERATIVE

**ARCHETYPAL
CHALLENGE:**
LIVING WITH
AN OPEN
HEART,
WHILE
INTEGRATING
JOY AND
SUFFERING

ENNEAGRAM TYPE FIVE: THE OBSERVER

Fives are mental types who focus on intellectual understanding and accumulating knowledge. They are often scholars or technical experts because of their keen perception and analytical ability. Fives value privacy and personal autonomy, and other people may be experienced as intrusive. The ability to detach from other people and from emotional pressure provides personal freedom, but also may create loneliness.

Many people of this type are intellectually brilliant or knowledgeable, while feelings and relationships present an enormous challenge. For others, family and friends are important, but they still require much time alone to pursue their own interests. Fives need to balance their tendency to withdraw or withhold from people by reaching out to others, even if that means discomfort or conflict.

Speaking style: Rational and content-oriented, most comfortable in their area of expertise. Not big on “small talk.”

Lower emotional habit: Avarice or hoarding, which means holding on to information or other resources based on the fear of shortages, either in oneself or the environment.

Higher emotion: Non-attachment, which is letting go in order to be available for replenishment.

STRENGTHS:

SCHOLARLY,
PERCEPTIVE,
SELF-RELIANT

PROBLEMS:

ISOLATED, OVERLY
INTELLECTUAL,
STINGY

ARCHETYPAL CHALLENGE:

PARTICIPATING
IN LIFE WITH
FEELINGS, AND
INTEGRATING
THE INNER WORLD
WITH THE OUTER

ENNEAGRAM TYPE SIX: THE LOYAL SKEPTIC

Sixes are mental types who use their perception and intellect to understand the world and figure out whether other people are friendly or hostile. They focus on guarding the safety of the group, project or family. Sixes are good at anticipating problems and coming up with solutions. Knowing the rules and making agreements with other people is important, yet at the same time they tend to doubt themselves and question others. They can oscillate between skepticism and certainty, rebel or true believer.

Some Sixes are “cautious” – they hesitate, worry and procrastinate. Other Sixes prefer to stay in the “strength” mode – they rush into action and seek to brace themselves physically or ideologically as a way of overcoming their fear. As Sixes learn to trust themselves as well as other people, they become more flexible and develop the courage to act, even in the presence of doubt or ambivalence.

Speaking style: Setting limits on themselves and others, having serious questions, and playing devil’s advocate. By contrast, sometimes they are ideologically zealous.

Lower emotional state: Suspicion or distrust, which can lead to either fearfulness and holding back or an aggressive and pushy attitude.

Higher emotion: Courage, which is not bravado but rather means feeling the fear and moving forward anyway.

STRENGTHS:

LOYAL,
COURAGEOUS,
ATTENTIVE TO
PEOPLE AND
PROBLEMS,
OFTEN
STRATEGIC
THINKERS

PROBLEMS:

SUSPICIOUS,
PESSIMISTIC,
DOUBTFUL

ARCHETYPAL CHALLENGE:

TO SUSTAIN
FAITH IN OTHER
PEOPLE AND
THE LIFE FORCE,
AND TO
OVERCOME
THE MIND/
BODY SPLIT

ENNEAGRAM TYPE SEVEN: THE EPICURE

Sevens are mental types who are forward thinkers and forward movers. They usually bring an optimistic and positive attitude to all of their activities, which reflect an interest in many different subjects. Not wanting to be limited to doing one thing, they prefer to keep their options and possibilities open.

Although they can be excellent communicators, Sevens are less concerned with image and other people's approval than other types. They put a priority on having fun, whether that's found in travel and adventure or more intellectual pursuits. Since they are enthusiastic consumers of new ideas, new technology and pleasurable experiences, too much of a good thing can be a problem for them. Because their attention shifts so quickly, it's challenging for Sevens to focus in depth and to stay the course in work and relationships. Slowing down, being in the moment, and learning to tolerate their own and other people's suffering can bring needed balance.

Speaking style: Personal storytelling, which can be either highly entertaining or simply self-absorbed. They also focus on the positive, and tend to ignore or quickly “reframe” the negative.

Lower emotional habit: Gluttony, which isn't just about food, but rather a kind of intoxication or over-consumption of ideas, fun experiences or substances.

Higher emotion: Sobriety, which means both limiting consumption and calming the mind to be present in the moment.

STRENGTHS:

ADVENTUROUS,
FUN LOVING,
QUICK THINKING

PROBLEMS:

SELF-ABSORBED,
DISPERSED,
UNCOMMITTED

ARCHETYPAL CHALLENGE:

TO MAKE
IDEALISM
PRACTICAL,
INTEGRATING
OPTIMISM
AND POSITIVE
THINKING WITH
THE SHADOW
SIDE OR
PROBLEMS

ENNEAGRAM TYPE EIGHT: THE PROTECTOR

Eights are a body-based type who tend to take charge of situations and step into the leadership role. Energetic and intense, they can be intimidating to other people at times. Impatient with rules and regulations, they like to do everything their way.

Eights place a high priority on fairness or justice. If they feel wronged, they will fight back, since in their experience weakness or vulnerability will precipitate an attack from the outside world. The strength (and aggression) generated in this mission can be awesome, but also misapplied. Eights' challenge is to combine assertion and control with interdependency and cooperation, as well as learning how to curb their often excessive appetites.

Speaking Style: Eights usually speak assertively and exert strong leadership. They tend to be bossy and often get angry when something goes wrong.

Lower emotional habit: Anger and excessiveness, with a revengeful attitude toward people.

Higher emotion: Innocence, which means to face life with an open heart and without cynicism.

STRENGTHS:
ENTHUSIASTIC,
GENEROUS,
POWERFUL

PROBLEMS:
EXCESSIVE,
ANGRY,
DOMINATING

**ARCHETYPAL
CHALLENGE:**
TO HARNESS
THE LIFE FORCE
IN PRODUCTIVE
WAYS,
INTEGRATING
SELF-ASSERTION
WITH
VULNERABILITY.

ENNEAGRAM TYPE NINE: THE MEDIATOR

Nines are body-based types, balanced at the top of the Enneagram and considered the most basic or undistorted personality type. People of this type come in all shapes and sizes, but they share a common problem with inertia (or momentum). Whether they are lazy in the traditional sense or hard workers continually on the move, Nines have a problem with priorities and find it difficult to change directions or shift attention to what is most important. They are self-forgetful, meaning they forget their own agenda.

Nines excel at seeing all points of view, so while it might be difficult for them to make personal decisions, they can be excellent mediators and peace-makers for others. Nines seek harmony in their environment. As body-based types, they have a strong sense of gut-level knowing, although paradoxically, they can be out of touch with their bodies in other ways.

Speaking style: Inclusive and welcoming at their best, Nines may have trouble getting to the point. They can be linear and controlled, or quite scattered.

Lower emotional habit: Laziness of attention, or heedlessness, makes it hard for them to face priorities or conflict.

Higher emotion: Right action, which is the willingness to do what needs to be done and use oneself well in the process

STRENGTHS:
BALANCED,
ACCEPTING,
HARMONIOUS

PROBLEMS:
STUBBORN,
AMBIVALENT,
CONFLICT-
AVOIDANT

**ARCHETYPAL
CHALLENGE:**
WAKING UP TO
PRIORITIES IN
THE PRESENT
MOMENT,
INTEGRATING
HARMONY
WITH CONFLICT

Explore your own Enneagram pattern and how it shapes your relationships with these two collections:

Patterns of Being

Featuring Helen Palmer

Recorded during one of Helen Palmer's rare live teachings, this 9-hour workshop helps to awaken the ancient wisdom of the Narrative Enneagram in your own life while enriching it with the unique insights and perspectives revealed by the Integral approach. Here is your opportunity to enjoy the powerful wisdom and unique transmission of Helen Palmer's teachings from the comfort of your own home.

More information:

<http://integrallife.com/patterns-of-being>

Patterns of Relating

Featuring Helen Palmer
and Terry Saracino

In Patterns of Relating, acclaimed author Helen Palmer and senior teacher Terry Saracino lead you through an exploration of your own Enneagram type, with emphasis on how these patterns shape the relationships in your life. Through these powerful teachings and conversations you will be able to identify your own particular pattern, and learn how your pattern interfaces and interacts with your partner, family, friends and co-workers, helping you better navigate the many obstacles and opportunities for growth that inevitably emerge in all of your relationships.

More information:

<http://integrallife.com/patterns-of-relating>