
25.9.19 Draft 7 amended font

Wellington Meditation Centre
(registered as “Wellington Study Group Incorporated”)

As in a great braided river, water flows down in

tributary streams from hidden springs of

longing that merge in a deep current of unity

nearing the ocean….

 2

Introduction

Longing to understand the truth about ourselves and our

full potential in the universe in which we live has always

been an undercurrent that brings us together in the

Wellington Study Group (WSG)*. Drawing at various

times from differing tributary streams, today there runs

through the WSG a unified current of spiritual resources

explored over some 60 years.

The WSG offers authentic spiritual knowledge,

meditation and dervish turning. It brings together

individuals who feel drawn to realise in their lives an

inner unity and rest, and want to meet others who may

share the longing for ‘something more’.

In this brief history we will describe how the WSG came

into being many years ago and the tributary streams that

have contributed to our unified spiritual current.

* To better reflect its activities, since 2020 the WSG has used

the name “Wellington Meditation Centre”. In this booklet

however, the legal name abbreviated as “WSG” is used

throughout.

 3

The ‘Western System’

The earliest tributary stream that left

spiritual concepts with us was a body

of ideas (later called “the Western

System”) taught by a Russian

philosopher P D Ouspensky1. In

around 1915-21 he derived this

system of esoteric knowledge in an

already formulated form from G I

Gurdjieff who had obtained it from

unverifiable sources. Ouspensky

began to hold lectures, and formed a

group in London working with these ideas from the early

1920s until the outbreak of WWII and again from its end

until his death in 1947.

Put crudely, this System saw the quality of every action in

the universe and of a human being as resulting from the

order of interaction of three primal forces, and that

successions of events universally unfolded in accordance

with a law of seven stages or “octaves”. Humanity was

1 Ouspensky was born in Kharkov, today modern day Ukraine, in 1878. He travelled
widely, met with Gurdjieff in Moscow in 1915, and associated with him over 10 years.
He was the author of several books, including The Fourth Dimension, Tertium
Organum and In Search of the Miraculous. He moved to England in 1921 and his
lectures in London were attended by such literary figures as Aldous Huxley, T. S.
Eliot, Gerald Heard. Source: https://en.wikipedia.org/wiki/P._D._Ouspensky

Pyotr Demianovich
Ouspenskii (known in
English as Peter D.
Ouspensky) 1878 - 1947

https://en.wikipedia.org/wiki/Kharkov
https://en.wikipedia.org/wiki/Aldous_Huxley
https://en.wikipedia.org/wiki/T._S._Eliot
https://en.wikipedia.org/wiki/T._S._Eliot
https://en.wikipedia.org/wiki/Gerald_Heard
https://en.wikipedia.org/wiki/P._D._Ouspensky

 4

essentially “asleep”, living “mechanically” and oblivious

to the operation of these universal laws.

Through personal inner work in a “School of the Fourth

Way” under the guidance of a teacher who had awoken,

a person could awaken to higher levels of consciousness

and see things as they are. However, ordinary individuals

did not possess a soul, and needed to generate one

through intense “internal friction between “yes” and

“no””, and crystallise astral and mental bodies more fine

and permanent than the physical body. Living

“consciously” and awake to reality would then be

possible.

Mr Ouspensky recorded the ideas of the System for

private use by those working in a School in his book “In

Search of the Miraculous – Fragments of an Unknown

System”.

The Study Society

Dr Francis C Roles, a neurologist, joined this group in 1932

and became a close confident of Mr Ouspensky. He was

present when, very near the end of his life in 1947, Mr

Ouspensky “abandoned the System”- he recognised that

 5

it was incomplete, and should not be taught any more.

He charged Dr Roles to find a simple

method of work on one’s being

(which was missing from the

System); in finding that he would

find people who were already

‘awake’ and the source of the

System, and the Doctor was to

reformulate it anew.

In 1951 Dr Roles and others (mainly former students of

Mr Ouspensky) founded the Society for the Study of

Normal Psychology (“the Study Society”) to fulfil these

tasks. For 12 years (1947 to 1959) Dr Roles and those

around him searched for someone teaching a genuine

simple method of work on one’s being; none measured

up.

Wellington Study Group – then “School of Philosophy

(Wellington)”

Meanwhile, our present Wellington Study Group arose

from another, quite different, tributary stream. Prior to

WWII a society called the School of Economic Science

(the “SES”) was established in London by Andrew

MacLaren basically to promote the “single tax” ideas of

 Dr Frances C Roles

 6

Henry George2. In the early–1950s, Andrew’s son Mr

Leon MacLaren (now the leader of the SES) met Dr Roles

and became interested in the Western System to which

Dr Roles introduced him in detail. As a result, from about

1954 Mr MacLaren’s SES taught essentially the Western

System to the public through advertised lectures on

‘Philosophy’ (it continues advertising ‘Philosophy’

lectures to the present day).

A young Wellingtonian, Nolan Howitt, attended these

lectures in London, was fascinated, and on returning to

Wellington gained permission to advertise a course of

these Philosophy lectures to the public from 1956. These

proved very successful, and by 1959, there were about

100 people enrolling in the course three times a year.

A charitable society, School of Philosophy (Wellington)

Inc. (SOP) was formed and incorporated in 1961. It

changed its name to Wellington Study Group Inc. in 1974

as will be explained below; under that name we continue

to the present day.

2 See the Henry George School of Social Science – – which was founded in 1932 as

part of a reform movement that sought to establish fundamental economic justice
and sustainable prosperity for all. The movement’s primary goal was to bring about
the land value tax or single tax advocated by George in his classic work, Progress and
Poverty. Source: the website https://www.hgsss.org/about-us/

https://www.hgsss.org/about-us/

 7

Meditation leading to the connection with ‘the

Shankaracharya’ and non-dualism3

It was in 1959 that the two tributary streams – (1) the

Study Society led by Dr Roles and,

through him, (2) the SES in London and

the SOP here in Wellington led by L

MacLaren - encountered what proved

to be (for us) the mainstream. That

year an Indian yogi (Maharishi Mahesh

Yogi4) visited London, offering to the

public a method of mantra

meditation.

Dr Roles and those with him learnt the method; they

immediately realised that this was a simple method of

work on being for elevating one’s consciousness that

they had sought for over so many years. Dr Roles was

authorised to teach this meditation; and soon this

meditation was introduced to members of the SES and

those drawn to a newly founded ‘School of Meditation’.

3 In spirituality, non-dualism, also called non-duality, means "not two" or "one

undivided without a second". Non-dualism primarily refers to a mature state of
consciousness, in which the dichotomy of I-other is 'transcended', and awareness is
described as 'centreless' and 'without dichotomies’. Wikipedia
4 Maharishi Mahesh Yogi was an Indian guru, known for promoting ‘Transcendental
Meditation’ worldwide, including to some celebrities such as the Beatles. He was the
guru of a movement characterized in multiple ways including, somewhat
contradictorily, as a new religious movement and as non-religious – from Wikipedia.

Maharishi Mahesh Yogi

 8

In 1961 at Maharishi’s invitation Dr

Roles went to Rishikesh in north

India to a consortium of

‘meditation guides’. It was here

that Dr Roles was introduced by

Maharishi to the head of his

ancient non-dualistic tradition, His

Holiness Shantanand Saraswati,

the Shankaracharya of North

India (the Shankaracharya).

From observing how he moved and the universality of his

discourse, Dr Roles recognised that here was an

enlightened self-realised person speaking of higher

consciousness from experience. Dr Roles came to the

view that the system from which the Shankaracharya

spoke and the Western System had originally come from

a common source, but that contact had been lost over

the intervening millennia. The method of meditation and

the knowledge of Self-realisation that came through the

Shankaracharya and his ancient tradition fulfilled what Dr

Roles had been asked to find and provided what had

been lost from the Western System.

HH Shantanand Saraswati,
Shankaracharya of North

India: 1953 – 1980, died 1997

 9

After that, everything changed. Dr Roles was invited to

visit the Shankaracharya for discourse which he did in

1962. From then on there were visits in most years

through to Dr Roles’ death in 1982 and by his successors

in the Study Society through to 1993 before the

Shankaracharya’s death in 1997.

Gradually the understanding brought through the

Shankaracharya and the meditation - that at the centre

of every human being there is unchanging pure

consciousness and happiness - turned on its head the old

‘bottom-up’ System idea of having to work to create a

soul and gain higher consciousness.

The ‘work’ which we continue in our groups to the

present day, is to clear away the ‘clouds’ of ignorance and

habitual thinking that obscure realising who we really

are.

The advent of the meditation and the ‘new’ knowledge

over time transformed the approach here in the SOP. Dr

Roles visited Wellington in mid-1961 soon after his first

visit to the Shankaracharya, and introduced some 100

members to the meditation. It remains the cornerstone

of our personal spiritual endeavour.

 10

‘Different channels’ 1964 - 1972

By 1964 Mr MacLaren was leading the SES into an
approach different to that of Dr Roles and the Study
Society. Dr Roles then introduced Mr MacLaren to the
Shankaracharya by letter so that MacLaren could visit
him directly and continue to take guidance
independently. This Mr MacLaren periodically did
through to his death in 1994.

So the two tributary streams went in different channels

for some eight years, from 1964 to 1972. The School of

Philosophy (Wellington), being a SES off-shoot and

following Mr MacLaren’s approach, did not have

effective contact with Dr Roles and the Study Society

again until 1972. That year communication was made

directly with Dr Roles once again, and the link with Mr

MacLaren and the SES was ended.

Nolan Howitt and the Wellington society renewed a

strong association with Dr Roles and the Study Society,

and in 1974 the society decided to change its name to the

name it currently has: Wellington Study Group (Inc.)5.

5 Not long after this, Terence O’Neill-Joyce went to live in the Auckland region and

drew together a group called the 'Auckland Study Group’ also closely linked to Dr
Roles and The Study Society. As other individuals moved out, some found ways of
continuing to pursue the same approach together."

 11

Back in 1972, however, within a couple of months of

ending the link with Mr MacLaren, a number of members

reverted to guidance from Mr MacLaren - this led to their

establishing the School of Practical Philosophy linked to

the SES. After our society’s name change in 1974 to

Wellington Study Group, this new society adopted the

old name of School of Philosophy (Wellington). It

continues under that name from its Aro Street premises

with operations linked to those of the SES to the present

day.

Mevlevi dervish turning & Rumi

In London in 1964 during the period that the meditation

and link with the

Shankaracharya was being

established, another tributary

stream had entered the

mainstream in a remarkable

way. A teacher from the

Mevlevi Dervishes6 (‘whirling dervishes’) tradition from

Istanbul taught some 60 members of the Study Society

6 The turning ceremony is called the Mukabeleh, which means "coming face to face
with the beauty of God”. This is a religious ceremony for all religions. The turners are
commonly known as the “whirling dervishes” and the tradition was evolved by Rumi
the Sufi mystic and poet in the 13th century.

 12

how to ‘turn’ and celebrate the authentic Mukabeleh

(“face to face”) ceremony.

In 1925 Mr Ouspensky had written in his book “New

Model of the Universe”7 how seeing the ceremony in

Istanbul on two occasions had impressed him deeply as

‘miraculous’ and full of intense intellectual effort. A

remarkable ‘chance’ meeting in England nearly 40 years

later with a member of that tradition and a member of

the Study Society ultimately led to a request to Istanbul

for the tradition to be taught in London to society

members. The training started there in 1964 and has

flourished there ever since.

Two members of the WSG had learnt ‘turning’ in this

tradition in 1973 while living in London. In 1982 while

revisiting London, one of them, Gillian Harris, was given

authority to teach the whirling dervish tradition in

Wellington, and she did so - teaching some 23 members

- in 1983. The tradition continues here with periodic

training sessions to this present time.

The tradition was founded through Jalal u’din Rumi, the

13th century middle-eastern philosopher/poet; and his

7 Routledge & Kegan Paul 1931, 3rd ed., pp385-389

 13

extraordinary spiritual understanding contributes much

to the depth of our mainstream spirituality.

The present – and the future?

Today those who participate in the different current

activities of the Wellington Study Group are able to draw

on a long line of exploration into teachings and practices

that enable individuals and communities to expand

beyond their own limitations into fuller realisation of

their potential as human beings.

Doctor Roles and others from New Zealand and London

introduced through him visited HH the Shankaracharya

on some 28 occasions over 32 years. The written

transcripts of the conversations on all sorts of spiritual

matters that took place during these visits have left for

all who are interested an extraordinary resource

(referred to as ‘the Record’). This is freely drawn upon in

our discussion meetings.

In our discussion meetings participants may draw on the

wisdom of long-established teachings that have proved

their value as well as the challenges presented through

modern day teachers on non-duality. Each person can

 14

explore in their own way through practice, and pool their

experiences with others in good company. This, with

meditation, offers a way to inner peace and lasting

happiness.

Meditation in the mantra form taught through the

ancient tradition of Shankaracharya is offered on a one-

to-one basis to anyone who wishes to learn and practice

it.

The Mevlevi dervish turning (‘whirling dervishes’) can be

viewed on regular occasions by anyone, and classes

teaching it are arranged according to demand.

The WSG also has regular meditation retreats at

Strathean8, a beautiful retreat centre near Otaki. From

1964 until 2017, this retreat centre was owned and

operated by the WSG; and we still use the facility on a

regular basis.

8 https://stratheanretreat.nz/

https://stratheanretreat.nz/

 15

Strathean Retreat Centre near Otaki

The present members offer an open invitation now and

in the future to anyone to see if the activities and

interests available through the Wellington Study Group

have appeal for them. You are welcome to come and

see! 9

9 See our website http://www.wmc.nz

http://www.wmc.nz/

 16

Wellington Study Group Inc

 now called Wellington Meditation Centre

31 Hobson Crescent

Thorndon

Wellington, NZ

http://www.wmc.nz

Contact:

Lucette Kuhn 02102574238

Michael Harris 021424419

http://www.wmc.nz/

