

[return to updates](#)

THE LATEST IN THE THEOSOPHY PROJECT

or, beware the Enneagram!

by Miles Mathis

First published December 3, 2019

To be totally honest, I had never heard of the enneagram of personality before today. I was alerted to this latest conjob by Getpocket.com, which for some reason unknown to me is now my default homepage. No matter what I do, I can't get rid of it. I suspect it is some Intelligence front planted on my computer to waste my time—which it may be doing. Maybe they are keeping me from more important papers. I don't know. But I suspect it is backfiring on them, as usual.

Anyway, one of the stories planted on me today is one that I link to [Forge.medium.com to witness](https://forge.medium.com/to-witness). Amusingly, the first thing I notice is their sad attempt to blackwash Santa Claus.

I guess Christmas is coming up, so that is what these pathetic people do. We have seen them doing it before. [See my paper on the fake Zodiac killer](#), section on Richard Cottingham, for one example. In their lead photo above, they are also blackwashing the *Book of Common Prayer*, as well as Pritchard's *On Wills and Administration of Estates*. You tell me why, on that last one. I have no idea. On the shelf below that is all the books they are pushing on you, by authors like Riso and Hudson, Hurley and Dobson, Daniels and Price, Cron and Stabile, and **Gurdjieff**. We will get back to that last one. But for the rest, funny, isn't it, that no one can seem to write one of these books by himself?

So, the title of the article is “The Self-Help Movement that is Upending Christianity”. With nothing more than that, I pegged this as a new arm of the old Theosophy project. It is doubtful the movement is really doing much upending, but they clearly wish it would. We know that these reports written from Langley or wherever are never telling you what is going on. They are telling you what they *wish* were going on. In other words, they are telling you their goals. Since they can rarely achieve any of their goals, they don't report on what is really happening, they report on events they are manufacturing. That is what we see here, where we are told of some person allegedly named Sarajane **Case**. Already we have big red flag and a clue, since Case=Chase. These are the Chases conning us again.

Sarajane says she broke with Christianity after her yoga teacher told her to thank herself for coming to class.

What Case realized in that moment was that she had never truly thanked herself for anything. “Everything I had ever done in my life I was like, ‘All credit to God, everything good is God, I am terrible, anything good in me is God.’” ...Case had grown up going to church every Sunday, had attended a Southern Baptist university, and had effectively built her identity around her devoutness. That day in 2010, she realized that religion made her feel she had to downplay her own identity as a form of religious devotion. So she stopped.

Yeah, right. I don't believe in the existence of this Sarajane—she sounds to me like a photo propped up by a fiction—but if she exists I would say she is a shallow jerk. One, because that is a stupid reason to quit a religion, and two, because Christianity doesn't teach that in the first place. The writer, said to be Allegra Hobbs, has just created a strawman, and is trying to argue against Christianity from an identity-

politics stance. She might as well argue against God with a Nike-politics stance: God wouldn't let her "just do it". Her points are just that deep and meaningful.

There is the picture of Case at Forge.com. She looks like she's got it all figured out, doesn't she? Hobbs tells us that after ditching Christianity, Case needed something to fill that "newly created spiritual vacuum". And that was what, the refrigerator?

No, Hobbs tells us it was the *enneagram*. Cue laughtrack. Yes, we are supposed to believe that nine-pointed open-star above was able to answer the questions Christianity couldn't. Hoo-boy! Not surprisingly, Case is "now comfortably situated at the top of an online Enneagram content machine". More like an online "lack of content" machine. But note the word "machine". They don't deny this is a machine—mainly one to make money off the clueless, as usual. Because, remember why Theosophy was invented in the first place: the billionaires didn't like losing a tithe to the Church, so they created this great plan to replace it. Same thing here: they want to wean you off Christianity and sell you a replacement pseudo-religion at a vicious mark-up. They have tried to downsize your mind and spirit with decades of TV, Hollywood, Oprah books, and mass media, and now they have a pint-sized spiritualism for your pint-sized spirit, for a gargantuan fee.

They pretty much admit that, since Case's online machine is called **Enneagram and Coffee**. I guess it was that or **Godliness and Donuts**. Maybe this new religion will meet at Dunkin. Case looks like she knows the place well.

Hobbs doesn't even bother to get the numbers right, since she reports that Case is a #7, "driven by happiness and contentment and deeply fearful of pain and intent on avoiding it". I'm no enneagram adept, but it looks to me like that is #6, not #7. Number 7 is an adventurer. It hardly matters, since it is all made up from nothing, but it does indicate they have no concern for consistency. Neatness in these projects doesn't count. It is a say-anything con for people who don't notice details.

I would also say that about 99% of people fit in category #6, with only a handful going to other

categories. How many thinkers, adventurers, peacemakers, reformers, lovers, achievers, leaders or creative individualists do you know? Be honest. How many security seekers do you know? Now, how many of those talking about enneagrams are outside category #6? Can you say. . . zero? Clearly, what we have here is Intelligence playing to people's little egos and self-misconceptions, trying to convince a nation of couch potatoes and burpy security seekers and serious headcases that they are creative individualists, or that they might *become* creative individualists by reading self-help books. What could be more pathetic than that? I am not saying that people can't improve, but this is the exact *opposite* of the way to do that. I am not saying most people are born losers, because they aren't. They are *made* into losers, on purpose, by this perverted culture we inhabit. But they can only escape from that loserhood by resisting that culture at all points. They will never escape by following mainstream advice.

A search on Sarajane Case finds she works or worked for theCreativityHabit.com. Guess who runs that? Daphne **Cohn**. What do you know, the Cohens again. Everywhere we go, there they are. Here is one of the many things she is selling you:

and I think things are insane right now. really insane. like climate change and trump and unarmed black boys being shot by white people in uniform and women being scared to talk about when men hurt them because too many people don't believe them and sex trafficking and the list goes on. and in the midst of all this insanity, the way that I keep my heart held together and my mind strong, is by remembering the best answer I have for all of this: love. and creativity.

Fear and fake events, what the Cohens specialize in. She links out to a lot of other spooky looking people with names that look fake, all selling you a sloppy bucket of new-age mantras and other self-help garbage. The whole nest looks like some J. Crew catalog covered in faux-serious post-it notes. Everything is slick, false, and plastic, with that just-minted at Langley feel.

We are told that since 2016, Evangelical publishers have released a slew of books on the topic on enneagrams. What they don't tell you is that these "evangelical publishers" are actually Intelligence fronts, operating as part of the old Operation Chaos project. They aren't Christian, but anti-Christian and in disguise. They are the wolf in sheep's clothing, almost literally (think lamb of God). Their job is to infiltrate the Christian communities posing as Christians, then to plant various timebombs of this enneagram sort (and many others). They hope that when the bombs explode, Christianity will once again be splintered. My guess is Case was never involved with Christianity at all. Do we have any pictures of her singing in the Baptist choir or going to Sunday School? I highly doubt it. Ask her exactly which church she went to and then go interview folks there: I bet not one person ever saw her there. Notice that the article gives you no specifics. They say she went to a Southern Baptist university. Yeah, which one? Why not name it? I would guess because if we called that university and asked for transcripts or other records, we would find nothing. Remember, I keep telling you you don't have to believe anything, and when it is coming from people like this, you should believe nothing without proof. When the stories are this flaky and this fishy, you would be best passing them by.

As we have seen [in previous papers](#), they have been pursuing this project for centuries. Sometime in the 18th century, the world governors (who I like to call the Phoenician navy) decided the Medieval and Renaissance plan of controlling the masses via Christianity was outdated. They wished to replace it with a more modern and centralized plan. To proceed, they needed to jettison many of the old rules of conduct—which were getting more and more in their way. In short, they needed a more pro-business model. Some of the old rules which worked in the middle ages weren't working in the contemporary business world—think rules against usury, as just the most obvious example. So the entire model

needed to be replaced. For the last two centuries the governors have been working on this replacement, and it hasn't been easy for them. But they keep expanding the project, and after 1850, say, it got really nasty. In the 20th century it ballooned into a world-engulfing project, accelerating decade-by-decade, up to the present time when it should be obvious to everyone. . . but isn't. That is what the Theosophy project has been about, as well as Operation Chaos, Men-are-Pigs, New World Order, and all the rest. It is about making room for an unfettered business model, where everything is subservient to the obscene profit of a few old families like the Chases and Cohens.

The project has been partly successful, but those running it have gotten evermore desperate and impatient. They thought it would take a few decades, but here we are, about 250 years later, and they are still fighting it on all fronts. And it isn't a mop-up, either. Look around you: they aren't just gathering up a few stragglers, they are in full-press mode, fuller than it has ever been. They are spending billions of dollars and millions of man-hours pushing this thing, and they are pissed that people still don't want it. This is because they treat people like robots, and think of us like robots, but we aren't robots. We can be programmed only to a very limited extent, since we are already *pre*-programmed by someone else. They always forget that. Human beings aren't born with a clean slate or a blank slate, so they aren't at all like computers. We will always revert to a default mode under pressure, that default mode being our innate or natural state. The governors might as well be trying to turn cats into fish or dogs into parrots. It will never work.

What the governors have missed is that this isn't just the transition from one model of governance to another. *That* they might have achieved. No, once they got started, their desires quickly outstripped their abilities, as is always the case, and they decided to remold humanity like a ball of clay. This would no longer just be the transition from Christianity to a more business-friendly model, this would be the remaking of human nature to suit the fantasies of the merchant class. They would create the perfect worker and perfect consumer, by rebuilding the human mind from the ground up. This they thought they could do only with propaganda. . . i.e. constant lies. They had found that people would *believe* almost anything, so they thought they could make people *do* almost anything. Unfortunately, they found that beliefs and actions were not closely tied. That is to say, people's beliefs are generally far more stupid than their actions. Their beliefs are nearly unlimited, since there are no natural restrictions on them; but their actions are limited by reality.

What this means in practice is that propaganda doesn't actually work that well. Lies affect the beliefs, but don't then affect the actions. No matter what people believe, they keep doing the same things they were programmed by Nature to do. The propagandists always come up against Nature, which they cannot overpower. But rather than back off and admit that, they just keep turning up the machines, warring against Nature with evermore abandon.

So when I say they can't win, that is what I mean. They aren't warring mainly against you or me or any other group, Christian, Muslim, or Jew. They are warring against Nature herself, which is a hopeless war by definition. All my bets are on Nature, which is why I have taken her side "against all odds". It is because I am a better mathematician than they are, and can better calculate the odds. It is not my little mission that is against all odds (theirs), it is their great mission that is against all odds (Nature's). This I would know even without a line of math, since my Muse tells me so. So does yours. So does theirs.

But back to the article. We are told megachurch pastors are pushing this enneagram crap, which should allow you to trace them. From their deeds ye shall know them, and all that. Anyone pushing enneagrams should be shunned as a mole. I wouldn't call them hands of Satan, but won't complain if

you do. They are pretty close to that. I don't think they have any real ties to an evil god, but they are bad enough regardless. If it helps you to resist them to think of it that way, all fine and good. As Gildor Inglorion tells Frodo when asked about the Dark Riders, it is not necessary you know where they come from and why, all that is necessary is that you avoid them. "Flee them! Speak no words to them! They are deadly. Ask no more of me."

The rest of the article is just a lot of blabbing, so let's move over to Wikipedia to see what this enneagram business is really about. Allegra Hobbs was trying to tell us it was based on ancient wisdom, but of course that isn't true. Seeing that it came out of Intelligence, it must borrow the forms of ancient wisdom while actually undercutting them. These bozos try to tie it to Evagrius Ponticus of the 4th century, to give it some theoretical weight, but fail. Ponticus' system and the enneagram are completely different. And Ponticus is a red flag himself, since his bio tells us he was probably an Armenian crypto-Jew tied to the Komnene/Cohen family, selling the same sort of misdirection back then that they are selling now. He is sold to us as a Christian monk, but he was tied closely to Jerusalem, which was not a center of Christianity in the 4th century. At any rate, it hardly matters, since it is admitted that the enneagram was invented in 1968 by a Bolivian spook named Oscar Ichazo. There's an ancient source of wisdom for you! Wikipedia has a page on Ichazo, but gives us not one scrap of biographical information. If we switch over to the page for his Arica School, we find this came out of lectures he gave at the Institute of Applied Psychology in Santiago, Chile. Unfortunately, Wikipedia has no page on that school and Google has never heard of it. Looks like they made it up. The only such institutes I found were in Australia and Switzerland.

Ichazo has no genealogy or bio posted anywhere—a red flag by itself—but we can peg him anyway. Just go [here to MyHeritage.com](#), where we find Oscar Ichazo's mother Raquel Vaca, nee **Betancourt**. Hah, that is worth a little dance! **Of course he is a Betancourt**. The Betancourts are some of the richest people in South America and the world. Start with fake FARC hostage Ingrid Betancourt, daughter of Colombia's Education Minister. She is like the Patty Hearst of Colombia. But to really understand who these people are, you have to look up the older European spelling Bettencourt. They are French nobles who go back to the 14th century, when they were kings of the Canary Islands. Before that they were from Normandy, so. . . Normans. Kin of William the Conqueror. Before that they were Phoenician, of course. Also remember Liliane Bettencourt, head of *L'Oreal*, richest woman in the world until her death in 2017. She was nee Schueller and her daughter married a Meyers, who they admit is Jewish. They are raising their children Jewish, indicating Bettencourt was Jewish to start with. Liliane Bettencourt's father Eugene Schueller was a collaborator with the Nazis, [which does not mean what you think it does](#). Since Hitler and the other Nazis were Jewish, it is more confirmation the Schuellers and Bettencourts were/are Jewish. They pretend Francoise Bettencourt converted to Judaism, but I don't believe it. It is the usual conjob we have seen many times, including with Elizabeth Taylor. They pretend to convert to Judaism, but what they are really doing is ending their pose as conversos. In other words, they see their chance to quit pretending to be Christians.

Another huge red flag is that the enneagram of personality isn't a real enneagram. The enneagram of geometry is simply a nine-pointed star polygon, but the enneagram of personality is conspicuously NOT drawn that way. It is drawn as a triangle plus an irregular hexagon open at the bottom. The triangle we recognize immediately from the dollar bill, Delta force, and so on—an ancient symbol of the Phoenicians. Ditto for the hexagon, which is more commonly drawn as a star of David. But this is a hexagon open at the bottom, which I read as a sign that all sense is pouring out through that drain. In other words, this isn't a figure of empowerment, it is a figure of disempowerment. YOUR disempowerment.

Proof of this is easy to find, since they admit the enneagram of personality was then picked up from Ichazo by Claudio Naranjo, a Chilean psychologist who began pushing it in the US in the 1970s. Guess what his real name was: Claudio Benjamin Narango **Cohen**. Surely you saw that coming. Benjamin Cohen was the top salesman of this thing. They admit he was Jewish. They may be pushing this stuff so hard right now because he just died last summer. This may be in his “honor”—though these people have no honor.

Cohen was at Harvard in the 1960s, studying under **Paul Tillich and Gordon Allport**. He then moved to Berkeley, of course. There he became an apprentice of **Fritz Perls**, being involved with Gestalt. Perls was also Jewish. In the late 60s Cohen hung out with Carlos Casteneda and Leo Zeff, two more Jewish spooks you can flush. At the same time he also joined **Esalen** and began pushing psychedelics like Ibogaine and **Harmaline**—the last appropriately named, I would say. In 1969 he was involved at the Stanford Research Institute, another place you should avoid like the plague.

So hopefully you are getting the picture. It is the same picture we always uncover, every time we dig in one of these projects. Other Jewish/peerage authors given us on the enneagram page at Wiki, whom we can now shun: Helen **Palmer**, [Don Richard Riso](#), [Richard Rohr](#) and [Elizabeth Wagele](#).

Now, onto Gurdjieff, who has been another top salesman of the enneagram. I have mentioned him before in passing as someone to avoid, but I will issue another and stronger warning here.

Look at him closely. Is that really the sort of person you want to get mixed up with? Read his Wiki page, which threatens to collapse under the weight of its red flags. He was Armenian, but has no birth certificate. No one knows what year he was born. No maiden name for his mother is given. Olga de Hartmann was his primary female companion in later life, and that name is Jewish. Nothing is known of his childhood or schooling, and he never said much about the source of his teachings. One of his primary biographers was Capt. John **Godolphin Bennett**, always a red-flag name. Bennett was Signal Corps in WWI, and then was sent to Turkey to study Eastern languages—indicating he was being groomed for Intelligence. Wikipedia says he was then assigned to a “sensitive” position, another word for covert ops. Bennett's second wife was a **Beaumont**, 20 years his senior and also from the peerage. Yes, [John Godolphin Bennett](#) is listed in the peerage, though his parents are scrubbed. We are however connected through his wife Winifred Elliott to the Impeys, including Sir Elijah Impey, who was Chief Justice of the Supreme Court in Bengal. This also links us by marriage to the Baron Birdwood, grandson of Impey, another ruler of colonial India. He was a Lt. Gen. at Gallipoli. He was Commander-in-Chief of British forces in India beginning the 1920s and became a Field Marshal in 1925. He was a Knight of St. John of **Jerusalem**. Winifred Elliott's father was Chief Justice of Baroda, India, and CIE. We find that Geni also scrubs Bennett's parents, as does Findagrave, indicating something big being hidden. Part of it must be a link to the other Bennetts of the peerage, including the Baronets of Kirklington. These Bennetts link us to the Murdochs; the Douglas-Pennants, Barons Penrhyn; the Gifford Barons; the Berkeley Barons; the Lennox, Dukes of Richmond; and the Dukes of Gordon. Also including the Bennett, Baron of Edgbaston, who married a **Palmer**. We just saw a Palmer above. These Bennetts also link us to the Egertons, Cavendishes, Morgans, and Clarkes.

We can also check the Godolphins of the peerage, who Bennett must be related to. They are the Dukes of Leeds, the Godolphin-Osbornes, who were a meeting in marriage between the Osborne dukes and the Godolphin Earls in 1740. The Lady Godolphin of this marriage was the daughter of the Duchess of Marlborough, a Churchill. So that is where Bennett comes from, probably on his scrubbed mother's side.

According to Wiki, Bennett's job in the 1920s was to “monitor the movements” of prominent people passing through Constantinople. Meaning? He was a spy. We have to return to Gurdjieff's page, where they admit it: **Bennett was head of British Military Intelligence in Constantinople.** Strange they have scrubbed that on Bennett's own page. The primary fact of his life, and it isn't there. At the same time he appears to have been assigned to the Gurdjieff project. Curious, isn't it, that this spymaster would become a pupil of Gurdjieff? Bennett also promoted the Subud movement, which tells us it was also a front for and project of British Intelligence.

Anyway, Wiki admits Gurdjieff had a period in middle life where he was a “well-heeled businessman”. Not many real mystics can say that, though many fake ones can. They also admit Gurdjieff was involved in the Great Game, that being the political struggle between Britain and Russia over Afghanistan, India and the Middle East. Like business, politics is the opposite of mysticism.

Wiki also gives us a big clue, when quoting Bennett on Gurdjieff. He tells us that Gurdjieff “spoke Turkish with an accent of unexpected purity, the accent that one associates with those born and bred in the narrow circle of the [Imperial Court](#).” In other words, he is admitting Gurdjieff is a noble: he spoke the language so well because he was Armenian/Phoenician back to the first waters.

Next, we find Gurdjieff in Moscow, teaching students that included his cousin the famous sculptor Sergey Merкуроv. That helps us, because Merкуроv was Jewish, linking us to Adolf Meyer, Lenin,

Tolstoy, Gorky, and so on. Gurdjieff married Julia Osipovna Ostrowska, also Jewish. Osip is a Jewish name. The Ostrowskys are nobles from Poland, and the name takes us all the way back to the Ostrogoths, indicating she is Phoenician of the first lines. There is one listed in the British peerage, married to the Count Plater-Zyberk, although no parents are listed for her. However, we do link immediately from this [Helena Ostrowska](#) to Albertine, **Princess of Montenuovo** of Vienna, and this princess' grandmother was Marie Louise Erzherzogin, the **Archduchess of Austria, daughter of Emperor Franz II Joseph Karl von Osterreich**. Yes, that is the Emperor from *Amadeus* we just looked at in a previous paper. Marie Louise's older sister appeared as a character in the film. Marie later married Napoleon.

So that is who Gurdjieff was. Just as [we found Karl Marx running projects](#) for his billionaire uncles, including the Philips, here we find Gurdjieff running projects for these nobles, including the Habsburgs and Bourbons. Within a few years (1924), Gurdjieff had already brought his project to the US, where he began writing **Beelzebub's Tales**. C'mon people, get the clue! He wrote the book in a mixture of Armenian and Russian, in a purposely convoluted and obscure style. As Beelzebub always does. In 1926 Ostrowska apparently got tired of the project and faked her death, absolving her of further involvement in this hoax. It seems Americans had no use for Gurdjieff and his noisy fundraisers, demanding money, so he was forced to return to Paris, and his fake gathering of crony crypto-Jews and fat lesbians.

When I read this stuff, I ask myself how any real person ever fell for it, and the only answer I can come up with is, "Maybe they didn't". Perhaps no real person ever bought or read a book by or about Gurdjieff, I don't know. I know I didn't. Perhaps every single person who ever said a word about Gurdjieff was a Jewish plant, working the project. I certainly believe that is what we are seeing with Case, Hobbs, and all the others selling this enneagram conjob.

In the "criticism" section at Wikipedia, we are told the enneagram has been dismissed as pseudoscience. But I have shown you it is much worse than that. It isn't just harmless mysticism or a parlor game, it is a full-blown project of Intelligence, with roots going back centuries. It is a direct attack by Jewish agents on the Christian church. You would think Rome would be onto it by now, but their response has been almost as weak as the scientific or skeptic response. The US Conference of Catholic Bishops has issued a squishy warning against the enneagram, but as you see that is also suspicious. You would expect the Catholic church to be issuing Papal bulls, excommunications, and front-page ads. But they aren't. My response here is much stronger than anything they have come up with. And why is that? Because the Catholic Church is itself infiltrated and controlled. We saw that in my paper on the [Boston priest scandals](#), we have seen it in Ireland, and we see it here again. They admit that Jesuits have been among the top pushers of this enneagram nonsense, which is the usual signal. Disraeli told us the Jesuits were a Jewish front and a Jewish enclave in Catholicism itself. And they are far from the only ones.

So as usual I find myself in an odd party of one, doing what you would expect others to be doing, but which they are not. Although I am not a Christian, I find myself over and over defending it in ways almost no one else is. I have no use for any organized religion, but if these people are attacking it, it must be worth defending. That is my logic. If they want to see Christianity dead, then its remaining alive must be crucial. I decided years ago to resist them in all ways, and this is one of those ways. For every lie they tell, I will tell a truth. For every hoax they run, I will run an unclocking. For every illegal covert operation they float, I will pop it. I will expose them in every way, as far as possible without surrender.