 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

NEW WEBSITE: www.ephesians-511.net First written: May-June 2004. This summary: June 8, 2009
 THE ENNEAGRAM- A SUMMARY

 This is a summary. The detailed article is available separately

A modified version of this article, first written in May-June 2004, was published in the February-March 2005 issue of “Streams of Living Water”, Kolkata, Catholic Charismatic Renewal. Another modified version, excluding the portions in [[]], below, was accepted today for publication in “Renewal Voice”, the magazine of the Renewal Retreat Centre, Bangalore.
A NEW AGE "PERSONALITY-TYPING" TOOL: THE ENNEAGRAM

INTRODUCTION
[[While browsing at one of the two St. Pauls’ bookstores in Chennai, I was surprised to find the following titles on sale:

1. The Enneagram- A Christian Perspective by Richard Rohr and Andreas Ebert [1989, Claretian Publications, Bangalore, 2001], a new version of Discovering the Enneagram authored by them “a decade earlier… at [which] time it was believed that the enneagram had its roots in Sufi mysticism. But in the new edition… Rohr and Ebert suggest that the enneagram is genuinely Christian, dating at least to the desert Fathers, with pre-Christian sources.” [Back Cover]

The authors now say that the enneagram is “a very ancient Christian tool”.

Rohr, a Franciscan priest in Cincinnatti has been conducting enneagram retreats, and Ebert is a Lutheran minister.

2. The Nine Faces of God by Peter Hannan, SJ, 2001, printed and published by St. Pauls, Mumbai.

The front cover depicts nine doves symbolizing the Holy Spirit superimposed on a model of the enneagram.

[An enneagram adorns the cover of Rohr and Ebert’s book too].

I said that I was surprised to see these titles on the shelves not because it was the first time that I had found them there. Rather, I have come across a wide range of works on the enneagram, all by Catholic priests, and a few co-authored by nuns, at various Catholic book-stores across the country.

It surprised me to see them there because I had made a close study of the 3rd February 2003 Vatican Document “Jesus Christ, the Bearer of the Water of Life, A Christian Reflection on the ‘New Age’” and recalled that the Church had included the enneagram in their list of New Age psycho-spiritualities. What, then, is the enneagram?]]
You may have been invited to attend an “Enneagram retreat” or have come across books on the Enneagram, as I have.

The cover of a book on enneagrams says that the enneagram is “a very ancient Christian tool”.

The authors, on the cover of another book, say, “a decade earlier…it was believed that the enneagram had its roots in Sufi mysticism. But …the enneagram is genuinely Christian, dating at least to the desert Fathers, with pre-Christian sources.”

The front cover depicts nine doves symbolizing the Holy Spirit superimposed on a model of the enneagram.

WHAT DOES AN ENNEAGRAM LOOK LIKE?
Jesuit priest Fr. Mitchell Pacwa in ‘The Enneagram- Spirituality it is Not’’ explains, “The enneagram is a circle [with points numbered 1 to 9], meant to symbolise the Cosmos and the ‘one-ness’ that comes from a monist perspective. The Sufis are monists, believing that we are all one with each other and with the universe, and at the same time pantheists, believing that the universe is god. Inside the circle is a triangle and it connects up the points of the 9, the 3 and the 6; and it symbolizes God. We should notice right away that it’s God inside the cosmos, not the cosmos inside God.”
“It is claimed that the enneagram is a system revealing nine personality types, and it is used in workshops and taught in seminaries” according to Fidelity magazine, September 1999.

THE CHURCH EXPLAINS THE ENNEAGRAM IN A DOCUMENT
The 3rd February 2003 Vatican Document on the New Age, “Jesus Christ, the Bearer of the Water of Life, A Christian Reflection on the ‘New Age’” included the enneagram in their list of New Age psycho-spiritualities. In fact, it speaks more about the enneagram than it does about any other New Age practice. So, Catholics must pay serious attention to the issue.
According to the Document, “Enneagram [from the Greek ennea= nine + gramma= sign] refers to a diagram composed of a circle with nine points on its circumference, connected within the circle by a triangle and a hexangle.

It was originally used for divination, but has become known as the symbol for a system of personality typology consisting of nine standard character types. It became popular after the publication of Helen Palmer’s [1989] book The Enneagram, but she recognizes her indebtedness to the Russian esoteric thinker and practitioner G. I. Gurdjieff, the Chilean psychologist Claudio Naranjo and author Oscar Ichazo, founder of Arica. The origin of the enneagram remains shrouded in mystery,

but some maintain that it comes from Sufi mysticism.” [#7.2, Glossary].

Under the caption “The New Age and the Catholic Faith”, the Document explains, “Even if it can be admitted that New Age religiosity in some way responds to the legitimate spiritual longing of human nature, it must be acknowledged that its attempts to do so run counter to Christian revelation. In Western culture in particular, the appeal of ‘alternative’ approaches to spirituality is very strong. On the one hand, new forms of psychological affirmation have become very popular among Catholics, even in retreat-houses, seminaries, and institutes of formation for religious. At the same time, there is increasing nostalgia and curiosity for the wisdom and ritual of long ago, which is one of the reasons for the remarkable growth in the popularity of esotericism and Gnosticism […] John Paul II [in Crossing the Threshold of Hope] warns with regard to the ‘return of ancient gnostic ideas under the guise of the so-called New Age. We cannot delude ourselves that this will lead to a renewal of religion. It is only a new way of practicing [the long condemned heresy of] gnosticism- that attitude of the spirit that, in the name of a profound knowledge of God, results in distorting His Word and replacing it with purely human words… in distinct, if not declared conflict with all that is essentially Christian’.

An example of this can be seen in the enneagram, the nine-type tool for character analysis, which when used as a means of spiritual growth produces an ambiguity in the doctrine and the life of the Christian faith.” [# 1.4]

The Document could hardly be more explicit than that. The enneagram is New Age, has its roots in esotericism and pagan mysticism, is a modern form of gnosticism and its use as a spiritual tool is, as we shall see, a distortion of the Word of God which is the basis of all Christian faith and living.
SO, WE ARE WARNED. THE ENNEAGRAM IS NEW AGE
The Vatican Document provides a list of major New Age influencers that includes Oscar Ichazo, and, naming it as a ‘key New Age place’ has this to say about Esalen which played a major role in establishing the popularity of the enneagram:

“A community founded in Big Sur, California in 1962 by Michael Murphy and Richard Price, whose main aim was to arrive at a self-realization of being through nudism and visions... It has become one of the most important centres of the Human Potential Movement, and has spread ideas about holistic medicine... This has been done through courses in comparative religion, mythology, mysticism, meditation, psychotherapy, expansion of consciousness and so on. Along with Findhorn, Easlen is seen as a key place in the growth of Aquarian [New Age] consciousness. [#7.3, Key New Age places]
In its Bibliography, the Vatican Document includes the 1992 book by Fr. Mitch Pacwa, “Catholics and the New Age. How Good People are being drawn into Jungian Psychology, the Enneagram and the New Age of Aquarius”.

[[BUT, CATHOLICS AND THE ENNEAGRAM

In Nine Prayer Spaces: The Enneagram and Christian Meditation [Claretian Publications] by Fr.Gerry Pierse, CSsR, and endorsed by a fellow priest, the author states that the enneagram is indeed part of the New Age movement, but which he has adapted into Christian meditation. Sr. Suzanne Zuercher, OSB, director of enneagram workshops and retreats is the author of Enneagram Spirituality [1992] and Enneagram Compulsions [1993], both Ave Maria Press publications.

Among the leaders in the enneagram world is former Jesuit priest Don Riso, founder of the Enneagram Institute in New York with worldwide branches.
Enneagram books are sold at all Catholic bookshops in India along with the two mentioned on page 1. In the Indian context, apart from a choice of books promoting the enneagram as a psychological tool, enneagram retreats are advertised in Catholic periodicals and conducted by a congregation of priests [whose charism is to preach the Word of God] in a major Indian metropolitan city. A religious sister exposed to the enneagram had adopted it into her popular inner healing ministry and influenced lay Catholics to make deeper inquiries. Details to be found in the main report on the Enneagram.]]

FORMER NEW AGER FR. MITCH PACWA SJ., ON ENNEAGRAMS

Since the enneagram as a popular New Age practice is largely a ‘Catholic’ phenomenon as the Document admits, a majority of the exposes of its origins and rebuttals of its practice are written by Catholics, mostly priests.

The most referred-to such work is Catholics and the New Age by Fr. Pacwa. He should know. Introduced to enneagram spirituality in the Jesuit theologate by Fr. Bob Ochs, SJ. in 1972, in a workshop that included “yoga, Zen and Sufi meditation techniques” [New Covenant, February 1991] and having himself once been a promoter and given enneagram “retreats”, he finally abjured the practice when he “discovered the truth about it”, and he has since hosted a series exposing the New Age on Eternal Word Television Network [EWTN].

In Our Sunday Visitor of 5th July 1992 Fr. Pacwa said that according to his research, the ‘ancient’ origin theory is incorrect. Also, Sufism is a mystical sect of Islam which itself dates from only around 600 AD. He dates the diagram to the 14th or 15th century. It was, he said, discovered in the 1890s by a Greek-Armenian occultist and gnostic, George Gurdjieff who got it from a secret brotherhood of Sufis called the Naqshbandi, who were using it for numerological fortune-telling.

Gurdjieff died in 1949 but left followers. Oscar Ichazo, a Chilean who claimed to have had out-of-body experiences since childhood and studied all sorts of psychic practices, learned the enneagram from such a group. Esalen Institute psychologist Claudio Naranjo, another admirer of Gurdjieff, collaborated with him. Naranjo spread the enneagram through the New Age Esalen classes. Finally, Jesuit Father Bob Ochs brought the enneagram methodology from Esalen to the Jesuit seminaries.

Fr. Pacwa criticizes enneagrams as “a psychological system that hasn't been tested by professional psychologists, theological nonsense suffused with gnostic ideas and self-salvation through a man-made technique, not by God's grace”. "It is incompatible with Christianity… I quit teaching it because it didn't work. It is neither theologically correct nor psychologically effective,” says Fr. Pacwa.

“Enneagram teachers will almost always claim that they have nothing to do with the New Age Movement. It is important to note that many are honest, but uninformed. They don't understand the origins of the enneagram,” he added.
OTHER CATHOLICS SPEAK AGAINST THE USE OF THE ENNEAGRAM
Michael Rose in The Enneagram Theory of Personality: Why it's use is incompatible with Christianity [http://www.aquinas-multimedia.com/catherine/enneagram.html] writes, “Although a good deal has been written about the fraudulence of the enneagram and its Theory of Personality, this system of typology continues to be enthusiastically embraced by not a few Catholic institutions. It is taught by faculty members at [seminaries], is commonly used in retreats, is promoted in Catholic high schools, and is discussed in official parish and diocesan publications. Clearly the appearance is given that the Church endorses, even embraces, this ‘spiritual way’. However, there are issues surrounding the origins, practice and conclusiveness of the enneagram which render the Church's endorsement a distinct impossibility”.

Moral theologian Fr. William B. Smith has also cautioned Catholics about the dangers of the enneagram. Writing in the March, 1993 issue of Homiletic & Pastoral Review, Msgr. Smith is quoted by James J. Drummey in "Catholic Replies", February 2, 1995 issue of The Wanderer as saying “The basic premise that there are nine and only nine personality types is simply given as true, it is nowhere demonstrated as proven. To my knowledge, there are no scientific studies... The more you read about it, the more it begins to resemble a college-educated horoscope; and that is not compatible with Catholic doctrine or practice.... As a tool for spiritual direction, it seems to me most deficient, even dangerous. The enneagram is really built on an ideology of self-renewal and self-regeneration that is a far cry from (perhaps contradiction of) the Gospel”.

USE OF THE ENNEAGRAM

People find the enneagram attractive for the same reason that they look up their horoscopes. The diagram itself, with its 9-pointed star-like shape, was used by Sufi mystics for fortune-telling (as opposed to its current use for personality typing).

Enneagram theories claim that we are born divine, but then when we're about three years old we cover over that divinity with an ego type [ego=self]. One of the ‘nine capital sins’ is at the core of each ego type. According to Ichazo, a spirit he was channeling directed him to take the seven capital sins and place them on the 9 points. He needed two additional capital sins, so he added ‘deceit’ and ‘cowardice’ for a total of nine. The enneagram, as Fr. Pacwa taught it, used to be to identify your principle obnoxious trait, which was referred to as your ‘toxic’ or ‘demon.’ It was explained, says Pacwa, that there were nine demons and nine faces of God, one face to counteract each of the nine demons.

The personality descriptions were later applied to the enneagram by Karen Horney. Then Sigmund Freud's defense mechanisms were added to each personality type. These types numbered one through nine are symbolically represented at nine equidistant points on the circumference of the circle and then connected by arrows in significant patterns which point the way to health (integration) or to neurosis (disintegration). Each human personality is said to fall into one of these nine types and with the animals symbolizing them may categorise you as a perfectionist [terrier, 1], thinker [fox, 5] or a peacemaker [elephant, 9]. Each of the types is described negatively by some compulsion, fixation, or basic driving force to avoid something unpleasant. This compulsion is seen as one's basic psychological orientation.

To discover your number, you have to realize what you seek to avoid, what your compulsion is.

For some there are nine, and only nine, types of human personality. Others hold that while the nine types form discrete categories, they are not restricted but open-ended. As a tool of self-discovery, some people say the enneagram helps them remove the plank in their eye and struggle against self-deception. However, a problem inherent in the system is that people focus on one complex of faults, allegedly the ego compulsion, and ignore other compulsive behavior.

The enneagram defines their set of compulsions and neglects other issues.

“The enormous appeal of this typology is the belief that one gains a free blueprint to the soul: ‘What’s wrong with me? Why do I always do this?’ In response, the enneagram comforts its believers that we are not responsible for our behaviour patterns… Trapped in this type, the personality has an excuse for everything, ‘Well, what did you expect- after all I am a three?’,” writes Mary Jo Anderson in ‘The Enneagram- Psychic Babble ’ in the September 1977 issue of the Catholic magazine Crisis.

ENNEAGRAM TERMINOLOGY AND THE WORD OF GOD

Rick Kephart in Enneagram versus the Catholic Church [EWTN] says, “In promoting the enneagram, an effort is made to take Sufi objectives, their kind of self- knowledge and knowledge of others, for the sake of promoting Christian objectives.
But it's the opposite that happens: Christian goals are used for the sake of promoting the aims of the Sufi religion: the Catholic religion is assimilated into the enneagram and the Sufi religion. Catholics using the enneagram talk about things like ‘saints’ and ‘sin’ and ‘faith’ and ‘fruits of the spirit’. Using these words makes it sound legitimate. But they are only adapting these terms to the enneagram, by giving them different definitions. [For example] the word ‘sin’ is used a lot, but with a new definition. Sin is not a deliberate transgression of God's law. The word is redefined into personality traits that separate people from God or their real selves. Sin is the sinister motivation everybody has for everything they do, a part of human personality. It must be accepted and brought under control. The number assigned to a person by the enneagram indicates what their one "root sin" is and will always be. ‘Sin’ is also called ‘addiction’. ‘Original Sin’ has nothing to do with Adam and Eve. Their ‘Original Sin’ is a psychological condition.”

"The ‘Holy Spirit’ according to the enneagram is not a Person at all” Kephart explains. “He is a synonym for ‘power’ or ‘energy’ in Enneagram spirituality”. It is the same with other Christian concepts such as heaven, prayer, fruits of the Spirit etc.

In The New Age: A Christian Critique, Ralph Rath writes that Christian proponents of the enneagram are sometimes forced to encourage Christians to bend their Christian standards to deal with their problems. "Persons who are 2s, (the 'nervous breakdowns' in the world) need, according to [enneagrammer] Sr. Mary Helen Kelley, to 'come to conscious selfishness' for redemption. Another, Sr. Barbara Metz states that 'to come to wholeness . . . the 6 (the loyalist) needs to walk into the darkness of deviance and disobedience.'"

"Progress in the enneagram seems to be movement from one sin type to another sin type," wrote leader in the charismatic renewal Dorothy Ranaghan.

Says Fr. Pacwa in The Enneagram: Questions that Need Answers, New Covenant of February 1991 “Another myth comes from the attempt to relate the enneagram to religious language. Some teachers state that the nine types are the nine faces of God, or, upside down they are the nine faces of the devil…

A related myth is that Jesus Our Lord must have had all nine personality types perfected within him. We will believe this myth only if we first believe that perfection requires the possession of all nine personality types”.

In an article in New Heaven/New Earth, Ms. Ranaghan raised a number of criticisms of enneagrams. She had problems with some of the terminology which seemed Christian, but was not. "Redemption," for example, does not mean, among Sufis, the saving action of God in our lives, but "return from ignorance."

The very worst thing, according to Sufi doctrine, is "not sin, but ignorance. All Gnosticism flows from this premise.”
OCCULTIC ORIGINS AND INSPIRED BY SPIRITS AND "HIGHER ENTITIES"

“I believe that the enneagram’s occultic origins cannot be ignored. Knowing about them can keep us on guard so we can prevent them from infecting our faith in Christ Jesus and leading us into sin”, Fr. Pacwa in New Covenant, February 1991. In a New Covenant July/ August 1991 article he mentioned witnessing the use of channeling spirits, I Ching, horoscopes, meditating to remove sins and drugs in enneagram workshops.

Ichazo’s instructing “higher entity was ‘Metatron, the prince of the archangels” and was “in contact with all the previous masters of the esoteric school, including those who have died”, and his group was “helped and guided by a master called the Green Qu’Tub who makes himself known when a student reaches a sufficiently high stage of development”, reveal Fr. Pacwa. Ichazo, whose studies won him a United Nations award, is quoted by Mary Jo Anderson as stating that he worked closely with ‘Theosophists and esoteric Rosicrucians’, both groups noted in the Document as influencers of the New Age Movement, and that “all the ideas proposed by [his mentors] Gurdjieff and Ouspensky could be traced to certain forms of Gnosticism and to specific doctrines of the Stoics, the Epicureans and the Manichaeans”.

THE GOAL OF THE ENNEAGRAM: SELF-DEIFICATION?

"The goal of the enneagram is different from the goal of Christianity," says Fr. Pacwa as quoted by Michael Rose. "Redemption wrought by the cross is meaningless," he explained. "Redemption is not and cannot be integrated into the enneagram theory of personality. One sometimes hears, ‘I am a redeemed type 3’. This is sheer determinism.”

Pacwa relates that Fr. Bob Ochs taught the seminarians a variety of meditative techniques in his seminars. "The goal was to let go of thought and identity and attain 'no-mind.' His exercises (which included yoga and the lotus posture) were meant to free us from ‘the ego compulsions of our enneagram types’. Their goal was spiritual enlightenment” he said, which Fr. Bob Ochs called ‘nirvana ’, writes Michael Rose.

Mary Jo Anderson agrees on that: “By detaching yourself from your point on the circle and moving toward the center, you gain the enlightened perspective of truth in the round. Once capable of seeing reality from the center- that is, detached from the deficiencies of your type- you rediscover the ‘divine within’, unified now with the whole of reality”.

“Gurdjieff and Ichazo believe that the goal of meditation and self work is enlightenment or an altered state of consciousness. One attains these goals through breathing exercises, yoga, meditation, Sufi dancing, the martial arts and so on. One must do the enneagram work to destroy the ego trip associated with one’s number and return to one’s essence. This is freedom from subjectivity, and perhaps the kind of dissolution of the self into nirvana or brahma that is taught in Buddhism and Hinduism. If need be, they say, one will return to many reincarnations until one gets to essence…

Ichazo further believes that the ego (self) is the satan in our lives, and living according to the ego is hell.

Therefore it follows that the reversal of the ego, turning it upside down, is divine (the Self). This is a myth.

We humans are not God,” explains Fr. Pacwa in the New Covenant of February 1991.

THE ENNEAGRAM AND ‘KYTHING’

Catholic evangelist Eddie Russell in The Enneagram and Kything: Is It Really Prayer, Necromancy Or Just Damn Good Marketing [Blaze Magazine, Flame Ministries International] reports on his in-depth study of ‘Kything Prayer’ as taught by Sr. Barbara Metz, SND., and Fr. John Burchill, OP., in their book The Enneagram and Prayer.
“Kything”, they believe, “is an activity that brings about a communion at the level of the spirit. It involves focusing your spiritual presence in another person, or their presence in you. When we kythe with another person, …we can share in their energies …The person does not need to be physically present …nor need the person be living. We can kythe also with saints or with Jesus… At times in our workshops some people express uncomfortableness with entering into another’s centre, but could invite the other person’s spirit into themselves.” This use of the enneagram is necromancy, invasion of another’s soul, and an invitation to possession by unknown spirits. Russell remarks “It isn’t prayer at all (which is always directed to God). It is a purely psycho-spiritual connection and diametrically opposed to Scripture”.

The enneagram, he points out, gives you a Number and a Beast; and, he asks, doesn’t that sound familiar?

CONCLUSION
[[In the West, the enneagram has already infiltrated deeper into Catholic life than we would like to believe, widely taught in retreat centres, institutes and houses of formation for religious as documented by Fr. Pacwa and admitted by the Vatican in its Document.

A typical example would be the Catholic Education Office in Perth, Australia, where the Enneagram Program is a pre-requisite for anyone training to be a Catholic teacher. Through the Maranatha Institute of the Archdiocese of Perth it has been introduced into the training for pastoral workers and for the Catechist’s certificate, in a unit on spirituality.
These programs are all taught by nuns. Their advertising promotion calls it “A method of self-discovery and an aid to conversion and spiritual growth”.

Fr. Pacwa’s concern of over a decade ago that “[Enneagram] counselors will roam through the Church, subtly taking people away from Christ their Lord and perhaps doing damage to their psyches” has become a grim reality.

“I recommend avoidance of the enneagram industry until the day it can be made completely compatible with Christian faith and sound scientific methodology, IF indeed that is possible” [Pacwa, ‘Tell Me Who I am, O Enneagram’ in the Christian Research Institute Journal, Fall 1991].
In India, they are regularly advertised in Catholic magazines, often along with other New Age practices. For example:
1. Full page advertisement in The New Leader, September 1-15, 2007, page 18.

Ishvani Kendra, Pune ishvani@dataone.in Intensive Course on Personal Growth and Transformation January 21-16 March, 2008 [eight weeks] for Animators, Formators, Superiors, Activists and Teachers

It includes: Enneagrams and Neuro-Linguistic Programming, Feminine Spirituality
Resource Persons: Sr. Sheela SSpS, Sr. Inigo SSA, Sr. Philomena FMA, Ms. Sylvine Vas, Mr. Andrew Pinto, Mr. Clement D’Souza, Mr. Joe Rodrigues, Fr. Itoop Panikulam SVD, Fr. S.M. Michael SVD, Fr. Gilbert de Lima and others.

Contact: Ishvani Kendra, Post Box 3003, Off Nagar Road, Sainikwadi, Pune 411 014. Tel: 020 270 33 507, 270 33 820,

2. Full page advertisement in The New Leader, January 16-31, 2008, Back inner cover.

National Vocation Service Centre, Pune benjoesj@rediffmail.com ; mathiasjoesj@hotmail.com
One-Year Diploma Programme in Pastoral Counselling and Religious Formation June 30, 2008 to March 26, 2009

25 individual courses on Neuro-Linguistic Programming, Vipassana meditation, Pranic Healing, including:

Transformation through Enneagram Ms Lily Fernandes, IMP.. MA in Education, Diploma in Integrative Counselling (UK).

3. Full page advertisement in The Examiner, January 22, 2005, page 6.

Atma Darshan Centre for Spirituality and Counseling, Mumbai. Program 2005. atma@bom7.vsnl.net.in.
Retreat with Enneagram Spirituality (for laity, priests and religious) February 6-15, 2005

The main promoters are the priests of the Society of the Divine Word (SVD) whose charism is to promote the Word of God.]]

“Instead of turning to Jungian archetypes, astrology or enneagram personality descriptions, the New Testament shows us ways to see ourselves before God… One man heard one of my lectures on the enneagram and read my New Covenant magazine articles about it. When his parish was about to sponsor an enneagram workshop, he distributed the articles to parish council members so they could rethink the issue in the light of more information. The seminars were not held”, wrote Fr. Pacwa, When the New Age comes to your Parish, New Covenant, March 1992.

In The Enneagram: Spirituality it is Not, Fr. Pacwa states that the basic assumptions of enneagram typology are backed by absolutely no evidence, “except Oscar Ichazo and his spirit Metatron say so”.

“(Pope John Paul II said on Nov. 1st, 1982): 'Any method of prayer is valid insofar as it is inspired by Christ and leads to Christ who is the Way, the Truth, and the Life (John 14:6).' The enneagram is not the Way, nor is it the Truth, and on those bases not truly compatible with, much less essential to, the Life in Christ”, concludes Fr. William Smith.

For those who would continue to propagate the enneagram, the spiritual danger is real.

Ms. Anderson says, “Pacwa is unequivocal in his warning: ‘No Jesuit from my class, except myself, who took the enneagram typing, is still a Jesuit today. All have left the priesthood.’ ”

In Catholics and the New Age Fr. Pacwa says “St. Paul instructs us, 'Test everything; hold fast to that which is good; abstain from every form of evil' (1 Thes 5:20-21). When we test the enneagram, we use the gospel of Jesus Christ as the norm by which we judge it. We do not use the enneagram to test the truth of the gospel."

[[BOOKS TO AVOID
Enneagram books are written almost exclusively by Catholic nuns and priests.

Apart from all of the earlier named enneagram books, I have found several other titles at Catholic bookshops [at ALL outlets of St. Pauls, as well as at the National Biblical, Catechetical and Liturgical Conference (NBCLC), Bangalore]:

1. An Enneagram Guide by Eilis Bergin, PBVM and Eddie Fitzgerald, SDB. [Pauline Publications, highly recommended by Peter Hannan, SJ and by critic Pat Durbin in the Catholic Times]

2. The Enneagram- Discovering Your Personality Type by Don Richard Riso [The ex-priest author ‘was a Jesuit for 13 years’]
3. The Enneagram, Paths to Wholeness, 9 Subtypes, Wings and Arrows by Eddie Fitzgerald SDB [Director of Salesians of Don Bosco Media, Dublin and Eilis Bergin, PBVM].

4. Nine Portraits by Peter Hannan, SJ is published by an ex-seminarian from Holy Family International publishers, Allahabad whose goal is ‘to reach the Word of God to the unheard’ and to ‘spread the Good News’!

5. The Enneagram: A Journey of Self-Discovery by Maria Beesing,, OP., Robert Nogosek, CSC., and Patrick O’Leary, SJ, [Dimension].

6. Discovering the Enneagram: Ancient Tool for a New Spiritual Journey by Fr. Richard Rohr.

7. Finding Yourself on the Enneagram by Loretta Brady [“I have always enjoyed the enneagram as a source of self-knowledge and spiritual growth”, Fr. John Powell, SJ on the Back Cover].

Other authors are B. Tickerhoof, TOR., P. Hansen, SJ., etc. Enneagram titles are generally listed under the psychology, counseling or self-improvement categories.

NOTE: In addition to the books quoted from in this article, an excellent Catholic criticism of the enneagram is A Closer Look at the Enneagram by Dorothy Ranaghan [Southbend, Greenlawn Press, 1989].]]
This article expected to be published in the July or August issue of Renewal Voice, Renewal Retreat Centre, Bangalore

