Central Process of the Awen Training
The Awen is a name the Welsh Bards gave to the spirit of inspiration; the irish Bards called the same quality Imbas- it is a mysterious quality which is seen as both flowing water and a flame. It is also seen as linked to the creativity of the universe and the source of life.

 Words are difficult things: they make the mysterious lose its mystery and this is true of the word creativity- the words Awen and Imbas are strange to us and perhaps a little irritating because of that but they point us towards that mystery. Awen and imbas are qualities that enable us to write poetry paint, sing etc but before that they represent a vital connection to the source of being. This connection is said to be vital for the health of a human being but also to the health of the world. The various stories that give us access to these areas speak of the process of becoming a poet or an empowered person and also speak of the creation of the world and often the 2 are brought together in different ways. For example the Hanes Taliesin or the history of Taliesin is both a description of how to be a poet and how the world comes into being. From a completely different direction the Vita merlini or Life of Merlin begins from the human perspective about a man in mid life dealing with the horrors of life and as a crucial part of his healing being shown the whole process of creation.
We will encounter the figures of Taliesin and Merlin; Ceridwen and Ganieda frequently in the course of this work as we will some of the Irish Filidh such as Amergin and Mog Ruath, Deirdre and Bride. These ancient figures hold open for us the possibility of connection with a way of being and doing that is not often remembered in modern times. However we must remember at all times that we are not seeking to become Celtophiles, however beautiful those old traditions are, but through them to discover our own well of life and fire deep in the heart of our body/mind.
Essentially now there are 2 ways to reconnect with those ancient traditions:

1 We can spend time at ancient sites and let ourselves be affected by them and the practices that used to be performed at them. Often we can find echoes of those practices in later folklore traditions and engaging in some of those practices can deepen our connection.
2 The second way is to engage with the stories poems and songs that have been transmitted from those time to engage with them with our imaginations and once again allow ourselves to be affected.
There is a story from Irish tradition which explains how to do this- the source of the poetic art is seen as coming from a well with 5 streams. Deep in the well is a great salmon above the well are hazels which drop nuts into the well which the salmons eats and feeds his power. The story is a figurative account of how to access imbas or awen for in order to find this well you must follow the streams to their source, in other words, you must pay attention to the 5 senses and follow them backwards deep into the body/mind. There you will find a source of knowing that is like a deep well; if you let yourself sink into the well you will find something that is like a vast ancient salmon that knows all stories. If you let yourself be at one with the salmon, let him carry you, many things will happen- one of them is that you will eat of the hazel nuts and your power will grow. A nut is an interesting thing to eat for we must first of all get through the outer protective layers before we reach the sweet heart meat.
The Welsh bards used similar images:- in the Dream of Rhonabwy they describe the process in a story in which a man is in flight from trouble and in running away finds a ruined black house which is filled with dung and in complete disarray. It is looked after by an old decrepit woman tending a poor fire and who gives them a poor welcome. He sleeps the night wrapped in a yellow calfskin and then has a powerful dream in which he experiences the ancient island of the mighty with figures such as Arthur and Owain who seem like giants-in the process he is taught about the process of embodied visualisation, a discipline called the inner fire and about working with the great archetypal energies that move the world.

The Welsh story The dream of Rhonabwy in a way begins where we are- we are in trouble seeking to atone for an ancient wrong or loss and we encounter a refuge within us but this inner house is not clean, it is in disrepair and rather than being tended by the Muse of Sovereignty there is a feeble old woman; rather than being wrapped in the skin of a great ox we are wrapped in a calf skin and our fire burns low. To contemplate these images brings us into relationship with atrophied qualities within us but what is also held out to us is the possibility of being like a giant like the mighty ones of old.
The remedy is to descend into the trance sleep within the body just as we are told in the Irish story – to reverse the direction of awareness so that we move in and down rather than out into the world. As we do so we will encounter a guide which could be the great salmon or other beings who represent that great shape-changing being. In the dream of Rhonabwy the Guide is a mythical being Iddawc who provoked the battle between Arthur and Medrawt thus bringing about the end of the Arthurian age. He is an appropriate guide for this story which is concerned with great loss and restitution. He brings Rhonabwy before Arthur who is a giant like archetype of the sacred king and who shows him his ring so that he should not forget his experiences.
Rhonabwy is then presented with images that he has to visualise of a variety of complementary colours and then in a very guarded way he is shown the discipline of the inner fire by being presented with the figure of Kai who is described as this immensely tall hot being around whom there is always a tumult and we are shown that when he is in the midst of the host of warriors there is a continual movement towards and away from him. Kai is dressed in white mail with bright red rivets and the boiling of the host continues around him until Arthurs sword with 2 shining serpents engraved in it is drawn and then there is stillness. In this portion of the story the bard would have been asked to identify with Kai to be the axis of fire and experience the boiling until the point when the sword is drawn and all becomes still.
The story next moves to encountering Arthur and his mantle, one of the Treasures of Prydain and the game of chess between Arthur as sovereign and Owain as challenger- in Celtic terms this is the engagement with collective experience and awareness described as the Game of Sovereignty- we see it enacted in the later Arthurian legends as Morgan Le Fey sends challengers to Arthur’s court. To enter the Game of Sovereignty is to place yourself and your awareness within the collective field and to work within it to enable the ancient archetypes to express themselves to transform to heal, to warn, to communicate. It is at this level that the deep stories of the world are told- these are the treasures, the Hallows that unveil themselves and to engage with them is to become a keeper or guardian of the Hallows.
This sense of deeper experience accessed through the imaginal opens us to the deeper potential of the imagination and the awen- this flowing fiery spirit which can heal or destroy free or bind. The role that the bards fulfilled is in later irish tradition called the Anam Chara Friend or Companion of the Soul. This role comes from the medieval priestly office of Anima curiae- the priest who hears confessions who listens to the soul and finds ways of healing and restoring the soul to health. This role as far as the bards were concerned was not confined to relationships with individuals but also included the anima mundi or soul of the world. The bards considered that all life is in a certain way ensouled and if you pay attention to the senses in the way suggested in the story of the well of segais it is possible to come into a direct relationship with that soul- thus you may sense the soul of a building, group of people, a corporation and by following the sense of knowing that arises in this practice discover and heal imbalances.
The poem Preiddeu Annwn or the spoils of Annwn describes this process of entering deeply into the imaginal and becoming one who can work with the nature of the soul. It describes a journey made with Arthur into Annwn to steal the treasures of the deep. Historically this experience is called the path of the good thief and can be traced back through western mythical traditions to Homer and the presocratic philosophers Parmenides and Empedocles. It involves the practice described in the Well of Segais of descending into the deep place within and then following what emerges.
The poem Preiddeu Annwn depicts this process as the exploration of an inner castle or Caer- a mysterious place which presents itself under different forms and different processes which changes the seeker forever as the poem says “three ship-burdens of Prydwen we went with Arthur, None but seven returned from Caer Siddi. None but seven returned from the castle of the mound.” What is conveyed in this mysterious poem which encapsulates the bardic learning that the descent brings both the treasures of the deep and also great loss. In an odd way the gain and loss are the same the new ways of seeing and experiencing that are the treasures of the deep mean that the old ways of living and being a self have to die.

The Irish poem suggests that as we descend into the well of Segais by following our senses back to their source we find a vast Salmon that takes us down into the deep waters and shows us a story by placing us in the story. So too here as the Salmon tells us the teaching story of the Raid on the Deep we find ourselves in deep waters descending with Arthur and the great ones of the land to find the source of life and inspiration that will heal and empower all.
We first encounter Caer Sidi the Castle of the Mound in which a Prisoner has been kept since the beginning of things and who sings a song which guides us to him/her. In ancient British tradition this Prisoner is Mabon son of Modron the Son of the Mother who was stolen from between his mother and the wall as the old story says. This Prisoner has many meanings and levels but at this stage we can see them as representing our locked potential hidden within the great Deep and which we will seek to access by obtaining the treasures. If we are making the descent with a more specific aim in mind the prisoner can represent locked or imprisoned aspects of the issue we are addressing and on a collective level can represent locked and split off aspects of human nature- lost archetypes etc. The poem suggests that we will hear the song of the prisoner within the Deep and that will guide our journey.
Having done so the poem suggests that we will next experience the inner castle or Caer as Caer Pedyfran the 4 square castle that is forever turning- a paradoxical place that has form and structure yet is always moving and turning a spiral castle which we must find our way into and if we do we discover that the song we are following comes from the Cauldron of Inspiration which is warmed by the breath of nine maidens. This is the chief treasure of the Otherworld and the source of all the other treasures.

As we experience the Caer as the place of treasures as its nature as Caer Feddwit or castle of the Perfect Ones starts to reveal itself. Here we are shown the figure of Lleminawc the leaper who holds the sword of Lleawc the flashing sword of light- here we are shown the ability to leap over obstacles to cut through chains to come to the heart of things. It is also suggested that we will be with the Perfect Ones whose who have mastered this path and who may be available to help us.
We next take a further step into the Caer by experiencing it as Caer Rigor the Royal Castle the castle of the feast in which opposites come together bright water and dark jet night and day. We learn to gather all the aspects of our nature or of the world into a ceremonial feast in which bright wine is served as the opposites are joined into a new harmony.
From this new harmony or joining deep vision is possible and we experience the caer as Caer Wydyr or glass castle- the image here is of looking deeply into the green blue waters of the great inner sea opening to a deeper mystery.

What is seen here is 6000 men guarding the treasure and a sentinel whom it is hard to parley with and thus we encounter Caer Goludd the castle of trial or digestion. Here there is battle, trial or the experience of giving up something in order to move deeper, hence the image of digestion, there is loss and destruction in order to move into the deeper place.

Passing the trial we come to Caer Fandwy the castle of the High one or Castle of Manawyddan- the sea god where we are posed riddles and told that clerics (as opposed to true bards) do not know “ Who created Who?” “ Nor the Hour when the chick was made and why he went not to the fields of Defwy.” We are also asked about the brindled Ox and his owner. Here we come into relationship with the beginning not just of ourselves but of the world. The chick is the bird of Rhiannon who sings the world into being and in a certain sense is also the prisoner. The brindled ox is the great beast that turns the mill of the stars.
The poem deepens again suggesting to the Clerics that they do not know on what day the Chief is born and what us the nature of the silver haired beast who is guarded. Here the Caer is called Caer Ochren the castle of keys and it suggests to us the process of becoming Pen Annwn or head of the underworld a deeper state again. The poem concludes with a series of Riddles “ Does the wind have on track, is the sea of one water? Is fire one fierce invincible spark” Here there is an entering into the experience of being Pen Annwn and direct experience of the elements.
The poem concludes with another challenge to monks saying they do not know the divisions of midnight and dawn, unknowing of the winds course, what’s the gale’s force. Where does it ravage? What land it strikes? Here from the viewpoint of Pen Annwn we are aware of space and time in a different way.
The poem concludes with a strange image “ The saints grave lies hidden, deep in the ground” and is an invitation to another descent in which sadness will leave us and Christ will be our Protector. The invocation of Christ here might seem strange in what otherwise may seem a wholly pagan and anti-clerical poem. The reference to Christ is to his role as a master of the path of the Good Thief who descends into Hell to liberate all the prisoners who have been trapped in the depths since Adam. He makes the Harrowing of Hell even as we Harrow Annwn as the biblical phrase has it, “The Son of Man comes as a Thief in the Night.” In particular Christ’s descent into Hell is to lead Adam and Eve to Paradise in the descent that is also an ascent and a return to the Garden of Eden.
This path is illustrated also in the magical ballads Tam Lin and Thomas Rhymer-in Tam Lin we see Fair Janet following the path of the Thief to secure the energies of life and death. We see her going to Tam Lin’s Well and plucking the red rose of desire and life and making love to the semi visible presence of Tam Lin becoming pregnant with him and thus filled with his essence. She returns to the well and plucks the white rose of death summoning Tam Lin as the energy threatens the life of the babe he has given her. By this magical act she constrains him to tell her how he can be freed from fairyland and he gives her instructions to go to Miles cross at midnight on Halloween. Once there she must wait until the fairies ride and using her awareness to notice him, on his milk white steed with a gold star on his crown and to seize him from the horse, wrap him up in her mantle and to hold him through a series of transformations until he is a naked knight. This part of the work is concerned with the experience of bringing archetypal energies into grounded human expression. It begins by the descent into the well and then the encounter with a guardian figure who is connected with the deep energies of life. Here the work is to allow impregnation but to challenge the guardian by embracing the energies of death to integrate the energies within you. By doing this we then learn how to bring the archetypal energy of the creative knight fully into human expression.
Having completed this part of the work we then encounter the Thomas Rhymer ballad- here we are the male figure in a sense we have integrated the guardian with his energies of life death fertility and are now passing within to a deeper truth. We sit underneath a Hawthorn Tree, a classic entrance tree to the world of Faery and encounter the Fairy Queen who tells us to mount up behind and we are taken into fairyland. Here the work is to be passive and responsive to the guiding feminine archetype who takes us through a process of immersion in a river of blood and a rivers of tears, a deeper octave of the red and white roses of the earlier ballad before taking us to an apple Tree in a garden which is a recreation of the Garden of Eden. Here we offer to get the rose red apple for the Queen and are told that all the plagues of hell are in the apple but because of our offering we are given bread and wine and make love with the Queen. Here we see a return to Eden motif in which the apple is not picked but is offered to the divine figure and an Eucharist is administered from woman to man and there is an act of union which in a sense unites Adam and Eve and heals all the acts of separation since that time.
There is then a further vision in which the Queen shows Thomas a choice of Three roads- ‘a broad broad way which is the road of wickedness though some say it is the road to heaven,’ “a narrow, narrow way choked with thorns and briars though after it few inquire” and “ See you here that bonny bony road that winds about the ferny brae, that is the road to fair elfland where you and I mum gae” He goes with her over the hill to the source of the brae or stream and stays with her 7 long years or a complete cycle of transformation returning to the mortal world with a green mantle, shoes of the velvet green, the Sight and the Tongue that cannot Lie. He returns bringing with him the essence of Faery the green life that is at the heart of the universe, the mastery of the energies of life and death and the abilities to see the deep nature of the universe and to speak with the tongue that commands the fires of creation, “ As I say so must it Be!”
Another image for this process is the entrance into the Tree of Life which brings opposites together beginning by finding the tree entrance deep in the well of Segais in the heart of the body. Dropping into this inner earth called Malkuth, the Kingdom we find ourselves in an experience which the Qabalists called Yesod the foundation of life, the inner moon and the rhythms of our inner nature; moving more deeply we come into a dual experience of water and fire or form and force- a creative tension of the energies of Mercury and Venus which if stayed with enables a deeper movement within and an encounter with Paroketh, the Veil of Unknowing which if persisted with and surrendered to eventually parts to allow an encounter with the inner sun a source of inner balance and radiance. This opens into a dynamic of Will and Love or clarity and compassion –Mars the Taking or removing Power and Jupiter- the giving or bestowing Power. This is a deeper purging and purification process. Passing through this we then encounter the Abyss between dual and polarised existence and the nondual world of complementaries. Here again there is an even deeper experience of unknowing and a passage through to an experience of Primal Feminine Saturn, Primal Masculine- The Stars. Here we encounter the Prime parents Abba and Imma and as we pass through their complementary mature we enter the Primum Mobile the first movement in the Void that is the point of Origination.
This point of origin is the point of beginning, the wellspring in the heart of the body and as the final step is made stepping out of the Void into the fullness of the body, Eden and the exiled Garden are once again made one.
Preiddeu Annwn, the ballads and the Tree of life describe a similar process of entering into the body through the senses following a process of softening into fluid life encountering opposites and letting them find balance within passing through trial and darkness and eventually arriving at a source of life and energy which manifests in the body and life of the person who has made the journey. In effect they become a source of life and radiance a living philosopher’s stone who powerfully affects all they are in contact with. The journey is made repeatedly deepening the contact with the aspects of your being that is passed through and the point of origination that manifests all. Each repetition is a process of titration in which the sense of awen deepens and becomes more concentrated until like Thomas Rhymer we See and Speak and Walk the Green and Living Way.
Ian Rees November 2010
