THE GOLDEN AGE OF THE WELSH SAINTS

ST.DYFRIG
Catholics in Wales are familiar with the names of the martyr saints of Wales who suffered for the Faith during the persecution of the Church in the sixteenth and seventeenth centuries, but are perhaps less familiar with the Fathers (and Mothers) of the Catholic Church in Wales who flourished in the fifth and sixth centuries (before the arrival of St. Augustine) during the ‘Golden Age’ of the Saints through whom Wales came to birth as a nation saturated in the fullness of the Catholic Faith, and in which Faith she remained faithful for a thousand years.
In this short series we shall look at some of those great saints who evangelised Wales as she arose from the ruins of Roman Britain, and we pray that through their prayers we may witness in our day the reevangelisation of Wales, fifteen centuries after they first captured the nation for Christ, and that the people of Wales may rediscover the roots of their history, literature and language in the fullness of faith which is the Catholic Church.

St. Dyfrig (Dubricius) deserves to be far better known for he is in so many ways the Father of the Golden Age of the Saints, and of the Catholic Church in Wales, whose life and ministry influenced so many of the ‘pillars’ of the Celtic Church in Wales, including St David, St. Teilo, St. Samson, St. Cadog and St. Illtud. We first hear of St. Dyfrig in the early seventh century Life of St. Samson written only about one hundred years after the death of St. Dyfrig and therefore a substantially reliable witness to his life and influence. It is significant that in this account Dyfrig is referred to without introduction, the assumption being that he is already well known and needs no introduction. He is referred to seven times as “pope” (a not unusual title for a bishop at that time) and four times as ”Bishop”, and is clearly a man of great influence. Drawing on the Life of St. Samson and the twelfth century Life of St. Dyfrig it is possible to reconstruct a convincing portrait of St. Dyfrig and his influence on the nascent Catholic Church in Wales.
He was born the son of Efrddyl, daughter or sister of Pepiau King of the small Celtic kingdom of Ergyng (from the Roman city Ariconium) which became the Saxon hundred of Archenfield in Herefordshire. His birthplace was Matle (Madley) seven miles from Hereford where the Roman road, Watling Street, crosses the River Wye and where there is an ancient earthwork, presumably the royal residence of King Pepiau. It is a little difficult to date accurately the events in the life of St. Dyfrig but he flourished in the latter half of the 400s and probably died in a great old age in the 540s. This makes him not only a contemporary of the other great saints (already mentioned) but also a contemporary of the ‘legendary’ Arthur (for which read Geoffrey of Monmouth History of the Kings of Britain and his references to “Archbishop” Dubricus, who crowns Arthur as king of Britain” at Silchester.

St. Dyfrig established his first community at Henllan - the ‘old church’ (now Hentland –on-Wye) - four miles from Ross where he gathered a large number of disciples, allegedly as many as two thousand. In that establishment of a new style monastic community we see how the diocesan structure of the late Roman Empire, into which Dyfrig was born, was developing into a monastic style of church life as the Roman cities and Episcopal centres (Caerleon included) gradually fell into disrepair and ruins. St. Dyfrig established a second monastic community at Mochros (the swine-moor) at Inis Ebrdil (land owned by his mother) where the Wye forms a great loop or ‘island’ (ynys). Students came to him from all over Britain including Teilo and Samson (a disciple of Illtud).
About twenty-four churches were founded by Dyfrig, mainly between the Wye and Usk rivers in the Kingdom of Erging, but he also travelled further afield spending his annual Lenten Retreat far to the West in Ynys Byr (Caldey Island) opposite Penally (the birthplace of St. Teilo whom Dyfrig probably mentored before sending him to St. Paulinus for his further education). On Caldey Dyfrig built another monastery and on the island has been found an early inscribed stone in Ogam and Latin with the inscription MACL DUBR (‘the servant of Dubricus’). Travelling to Caldey Island, Dyfrig visited the independent monasteries at Llancarfan (where St. Cadog was Abbot and where Dyfrig’s Holy Well is situated) and also St. Illtud’s monastery at Llanilltud Fawr (Llantwit Major) where Dyfrig had a degree of jurisdiction, and where he ordained St. Samson.

St. Dyfrig attended the first recorded Synod of the Church in Britain, at Llanddewi Brefi in 545 and it was he and St. Deiniol (whom he consecrated Bishop to Bangor) who persuaded St. David of Menevia to also attend the Synod. Shortly thereafter Dyfrig gave up his responsibilities as ‘Archbishop’ over a wide number of churches and abbot-bishops, appointing St. David in his stead as ‘Archbishop’ but now situated in Menevia. He retired to Ynys Enlli (Bardsey Island) where he died (14 November) and was laid to rest with the holy relics and bones of two thousand holy men and women, until Bishop Urban, the first bishop of the newly created Diocese of Llandaff moved St. Dyfrig’s remains to the newly built Llandaff Cathedral in 1120. The Diocese of Menevia of course, had no need to be revived in the twelfth century, but claimed a continuous existence from the time of St. David in the sixth century, and thus to be the oldest See in Britain!

Bishop Tom’s predecessor Bishop Bernard of Menevia (1115 – 1148) claimed the Diocese to be “the greatest glory of the realm of Britain”, and (writing to Pope Innocent III, 1124 – 30) “the first and greatest province of the Island”. When the Diocese of Menevia was restored in 1898 (as part of the then Province of Birmingham) she was, and remains, the only Catholic Diocese in England and Wales to be restored (rather that newly created) taking up the pre- Reformation title (in fact pre-Norman title) of “Menevia” and the only Diocese with a Latin name (Menevia being the Latin for Mynyw, the birthplace of St. David).
We shall look in more detail at St. David and Menevia next time. In the meantime, let us call upon the great saints of Wales, Dyfrig, David, Teilo, Illtud, Samson, Winifred, Padarn, Deiniol (and two thousand more! – over three hundred villages and towns in Wales are named after sixth century Welsh saints!)

For the re-evangelisation of Wales in our own day. Sant Dyfrig, gweddia drosom! St. Dyfrig , pray for us!
