
H. Wiseman,  
The derivation of the date of the Badon entry in the Annales Cambriae from Bede and Gildas, 
Parergon 17, 1-10 (2000).  

 

 
 

The derivation of the date of the Badon entry in the 
Annales Cambriae from Bede and Gildas*  

 
 

Howard Wiseman 
  
 
 

 
1. Introduction 

 
The earliest record of Arthur that places him in a precise (to within a year or 
two) chronological context is that found in the Annales Cambriae (AC), the 
annals of Wales. The first year of these annals corresponds to A.D. 4471, and, 
in the oldest extant versions, the last entries are for the 950s2. Thus the 
annals were almost certainly compiled as a single document at least as early 
as the mid tenth century. Two entries mention Arthur. This article is 
concerned with the first, which records his victory at the battle of Badon. It 
is entered under year 72, which corresponds to A.D. 518, and reads: 

 

                                                
* I would like to acknowledge correspondence with Thomas Green of Exeter College, Oxford, 
and the use of the library of the University of Queensland. 
1 The exact starting date of the annals is a matter of some disagreement. In this work I am 
following the school that says year 1 of the annals is A.D. 447. See for example L. Alcock, 
Arthur's Britain (London: Penguin, 1971), pp.39,49. Another school favours a starting date of 
A.D. 445. See for example J. Morris (editor and translator), British History and the Welsh 
Annals, (London: Phillimore, 1980). This difference of two years has no substantial impact on 
any of the arguments I will present, so I have not burdened the reader with repeated caveats 
regarding the conversion of AC years to Anno Domini years. 
2 J. Morris, British History and the Welsh Annals 


H. Wiseman,  
The derivation of the date of the Badon entry in the Annales Cambriae from Bede and Gildas, 
Parergon 17, 1-10 (2000).  

 

The battle of Badon [Bellum Badonis], in which Arthur carried the Cross of our 
Lord Jesus Christ for three days and three nights on his shoulders and the Britons 
were victorious. 3 

 
Although earlier documents mention the victory of Badon, the AC are the first 
to give these details, and the first to give it a precise date.  

This article is devoted to the obvious question: how was the date 
of this entry derived? In answering this question, a crucial issue is when the 
entries were first written. The currently accepted position is that argued by 
Dumville4, drawing on the work of Hughes5, that the Arthurian entries were 
made in the late eighth century at the earliest, the mid tenth century at the 
latest. A late date of composition is supported by the fact that the year of 
another entry from the first half of the sixth century, the death of Maelgwn, 
must have been calculated after 911, according to Dumville (ibid.).  

Adopting this accepted position, the question under consideration 
can be refined as follows. How would a Welsh scholar, probably of the tenth 
century (but maybe of the ninth or late eighth), have determined the date for 
the Badon entry? In this article I will argue that it was calculated using the 
eighth century historical works of Bede and the (probably) sixth century 
writings of the British cleric, Gildas.  

Before turning to Gildas and Bede, it is worth pointing out that 
there are no other sources for the 518 date extant. There are a few fleeting 
poetic references to Arthur that may predate the AC, but they shed no light on 
his perceived historical context6. This leaves only the Historia Brittonum, 
dated to c.8297. It contains a comparative wealth of Arthurian material 
including a reference to the ‘battle of Badon Hill’ (bellum in monte Badonis). 

                                                
3 This quotation of, and subsequent references to, the AC use the version in J. Morris, ibid. 
4 D.N. Dumville, ‘Sub-Roman Britain: history and legend’, History, N.S., 62 (London, 1977), 
345-354 (p.176). 
5 K.W. Hughes, ‘The Annales Cambriae and Related Texts’, Proc. British Academy, 59 
(1973), 233-58. 
6 P. Sims-Williams, ‘The Early Welsh Poems’, The Arthur of the Welsh, edited by R. 
Bromwich, A.O.H. Jarman and B.F. Roberts (Cardiff: University of Wales, 1991), 33-72. 
7 D.N. Dumville, ‘Some aspects of the chronology of the Historia Brittonum', Bulletin of the 
Board of Celtic Studies, 25 (Cardiff, 1972-74), 439-445 (pp.439-440). 


H. Wiseman,  
The derivation of the date of the Badon entry in the Annales Cambriae from Bede and Gildas, 
Parergon 17, 1-10 (2000).  

 

However, the chronology in the Historia Brittonum is sufficient barely to 
secure Arthur’s supposed floruit to within a century8.  

 
2. Gildas: forty-four years before Badon or after Badon? 
 
The earliest reference to Badon is in the almost contemporary letter written 
under the name of Gildas. It assigns great significance to the ‘siege of Badon 
Hill’ (obsessio montis Badonicus) as the ‘final victory of our Country which 
has been granted to our time by the will of God.’9 It is certain that Gildas’ 
polemic, known as De Excidio Britanniae (DEB), ‘On the Ruin of Britain’, 
was well read in the early Middle Ages10. There is every reason to believe that 
a compiler of the AC would have had a copy before him.  

Gildas gives no dates and very few exact time-spans in his 
summary of the history of Britain. On the positive side, one of them is in 
conjunction with the siege of Badon Hill. Unfortunately Gildas’ style is so 
convoluted that the meaning of the text (Sec.26) is unclear:  
 
 Ex eo tempore nunc cives, nunc hostes, vincebant ... usque ad annum obsessionis 

Badonici montis, novissimaeque ferme de furciferis non minimae stragis, quique 
quadragesimus quartus (ut novi) orditur annus mense iam uno emenso, qui et 
meae nativitatis est. 

 
A fairly literal translation11 of this seems to be 
 
 From that time on now the citizens, now the enemy, were victorious ... right up 

until the year of the siege of Badon Hill, almost the last, not the least, slaughter 
                                                

8 Arthuir’s twelve battles as dux Bellorum are inserted between the death of Hengest, Saxon 
king of Kent, and the rise of Ida, king of the Bernicians. From the earlier sections of the 
Historia Brittonum we can reasonably suppose that the first event was thought by the author 
to have occurred in the second half of the fifth century. A century before the Historia 
Brittonum was written, Bede had dated the beginning of Ida’s reign as 547 (Historia 
Ecclesiastica Gens Anglorum Bk. 5, c. XXIV). 
9 Sec.2 of the translation by M. Winterbottom, Gildas: The Ruin of Britain and other 
documents (London: Phillimore, 1978). Except where indicated, all subsequent quotations 
will be taken from this edition. 
10 This is true even outside Wales: as will be discussed, Bede relied upon it heavily. 
11 Partly following Winterbottom ibid. and partly following T.D. O’Sullivan, The De Excidio 
of Gildas: its Authenticity and Date (Leiden: Brill, 1978), p.134.  


H. Wiseman,  
The derivation of the date of the Badon entry in the Annales Cambriae from Bede and Gildas, 
Parergon 17, 1-10 (2000).  

 

of the villains, and this the forty-fourth year begins (as I know) with one month 
already elapsed, which is also [that] of my birth. 

 
To establish the DEB as a source for the AC date, it is crucial to understand 
how a compiler of the AC would have understood Gildas.  

To begin, it seems obvious that Gildas is saying is that he was 
born in the same year as the siege of Badon Hill12. What is not obvious is the 
meaning of the ‘forty-fourth year’13. One influential school of thought14 holds 
that Gildas was saying that he was writing forty-three years and one month 
after Badon. I will call this the ‘after Badon’ interpretation. A somewhat less 
popular opinion15 is that Gildas was saying that the battle of Badon took place 
forty-three years and one month after some other event not named by him in 
this sentence. I will call this the ‘before Badon’ interpretation.  

In this section I will establish that the ‘before Badon’ 
interpretation was the one likely to have been used by the AC compiler. The 
only independent evidence for how Gildas was interpreted in the early Middle 
Ages is in the works of Bede. Thus it is essential to examine how Bede 
understood the above passage from Gildas. 

In the Historia Ecclesiastica Gens Anglorum (HE) Bede closely 
follows Gildas in describing the fluctuating fortunes of the Britons, and the 
battle of Badon: 
 
 From that time on, now the citizens, now the enemy were victorious right up until 

the year of the siege of mount Badon, when there was no small slaughter of the 
enemy about forty-four years after their arrival in Britain. 16 

 
Here Bede seems to be adopting the ‘before Badon’ interpretation, 

in taking Gildas to mean that Badon was in the forty-fourth year of English 

                                                
12 For a contrary view see I. Wood, ‘The End of Roman Britain: Continental evidence and 
parallels’ Gildas: New Approaches (Boydell: Suffolk, 1984), 1-25 (p.23). 
13 For a review of arguments to the mid-1970s, see chapter VII of T.D. O’Sullivan, ibid. 
14 including D.N. Dumville, ‘The chronology of De Excidio, book I’, Gildas: New 
Approaches, 61-84 (pp.76-77); and P. Sims-Williams, ‘Gildas and the Anglo-Saxons’, 
Cambridge Medieval Celtic Studies, 6 (1983), 1-30 (pp.1,4). 
15 held, for example by T.D. O’Sullivan, ibid. and I. Wood, ibid. 
16 Bk.1, c. XVI, my translation following M. Winterbottom ibid. 


H. Wiseman,  
The derivation of the date of the Badon entry in the Annales Cambriae from Bede and Gildas, 
Parergon 17, 1-10 (2000).  

 

settlement in Britain17. Gildas’ DEB says nothing to support Bede’s use of the 
‘English advent’ as marking the beginning of a new era. It may be that Bede’s 
own chronological framework based around the English advent18 influenced 
his interpretation of Gildas. Alternatively, Bede’s copy of the DEB, which 
antedates the earliest extant manuscript by three centuries19, may have read 
differently from later versions. Regardless of these speculations, it is clear that 
Bede interpreted Gildas’ forty-fourth year as being the year of his birth (and 
Badon Hill), not the year of his writing.  

Bede’s reading of Gildas in the ‘before Badon’ way suggests that 
the Welsh annalists would have done likewise. There is further evidence for 
this, in that the AC would be glaringly inconsistent if the annalists had read 
Gildas the other (‘after Badon’) way. If Gildas was writing in the forty-fourth 
year after Badon, that would have been about A.D. 561 according to the AC. 
But Gildas uses a considerable portion of his letter chastising a certain tyrant 
Maglocunus, who is universally identified as Maelgwn, the renowned king of 
Gwynedd. His death is noted in the AC under A.D. 549. Thus to remain 
consistent, the annalists must have understood the forty-three or forty-four 
years to be counted backwards from Badon, not forward. 

 
3. Gildas: what was forty-four years before Badon? 

 
Although the compilers of the AC would have been familiar with Bede20, and 
agreed with his ‘before Badon’ reading of Gildas, they appear not to have 

                                                
17 T.D. O’Sullivan, ibid., p.156 and I. Wood, ibid have argued that Bede actually interpreted 
Gildas as placing Badon in the forty-fourth year after Ambroisus’ victory (see Section 3), but 
that he thought that this victory was close in time to the English arrival. However, Bede 
actually dated these two events some decades apart in his earlier work the Chronica Majora 
and also includes a long narrative in the HE between these events (see Section 4). 
18 When Bede relates the first arrival of the English (Bk.1, c.XV) he places it during the 
seven year joint imperium of Marcian and Valentinian, which he dates as 449-456 (actually 
450-457). Elsewhere, when he gives the passage of time from the English advent to other 
events, he implies a date of c.445 (Bk.1, c.XXIII), c.447 (Bk.2, c.XIV) or c.446 (Bk.5, 
c.XXIII). 

19 M. Winterbottom, ibid., p.12. 
20 He is described in the Welsh triads (number 49 from the Red book of Hergest) as being one 
of the three men who received the wisdom of Adam. Acceptance of Bede would have been 
likely only after 768, the year that the Welsh church was reconciled to the Catholic placement 


H. Wiseman,  
The derivation of the date of the Badon entry in the Annales Cambriae from Bede and Gildas, 
Parergon 17, 1-10 (2000).  

 

agreed with his interpretation of the era to which the forty-fourth year belongs. 
If they had followed Bede and used any of Bede’s dates for the English advent 
they would have calculated a date for Badon in the fifth century, not the sixth. 
Therefore they must have understood Badon to have been in the forty-fourth 
year of some other era. 

As a number of authors have realized21, this other era can be found 
in the DEB itself. Immediately preceding the ‘Badon’ sentence quoted in 
Section 2 is the following (Sec.25.2) 

 
After a time, when the cruel plunderers [the Saxons] had gone home, God gave 
strength to the survivors. Wretched people fled to them from all directions …. 
Their leader was Ambrosius Aurelianus, a gentleman who, perhaps alone of the 
Romans, had survived the shock of this notable storm. Certainly his parents, who 
had worn the purple, were slain in it. His descendants in our day have become 
greatly inferior to their grandfather’s excellence. Under him our people regained 
their strength, and challenged the victors to battle. The Lord assented, and the 
battle went their way.  
 

Assuming the ‘before Badon’ interpretation, it becomes obvious 
what era Gildas meant. When he says (see above) ‘From that time on’, he 
clearly means from the first victorious battle under Ambrosius. Thus when he 
subsequently says ‘the forty-fourth year’ he must mean the forty-fourth year 
from that victory.  
 
4. Bede: the Chronica Majora as the origin for the AC date. 

 
Gildas does not date Ambrosius’ victory, so he alone cannot explain the 518 
date in the AC. The only other early text that mentions Ambrosius’ victory is 
Bede. Although clearly drawing his text from Gildas’, he goes beyond his 
source by bracketing it within definite dates. This is done not in the HE, but in 

                                                                                                                                               
of Easter. As discussed, it is unlikely that the Arthurian entries in the AC were made before 
then. 
21 See T.D. O’Sullivan, ibid. (pp. 141, 155). 


H. Wiseman,  
The derivation of the date of the Badon entry in the Annales Cambriae from Bede and Gildas, 
Parergon 17, 1-10 (2000).  

 

the less well-known Chronica Majora of c. 72522. Under the reign of Zeno 
(474-91)23 he enters the following: 

 
The Britons, under the leadership of Ambrosius Aurelianus (a gentleman who, 
alone of the Romans, had survived the disaster of the Saxons in which his parents, 
who had worn the purple, had been killed) challenged the victors to battle and 
defeated them. 

 
In the Chronica Majora we have finally arrived at a potential 

source for the AC date for Badon. Like the HE, it would presumably have 
been available to Welsh scholars from the late eighth century24. Adding forty-
three years to the regnal period of Zeno gives the bracket 517x34 for the battle 
of Badon. If Gildas wrote a learned letter before the recorded death of 
Maelgwn in 549, he cannot have been born as late as 534. Moreover, Gildas 
writes in the DEB (Sec.1.2) that 

 
I had decided to speak of the dangers run ... by the lazy. And it was, I confess, 
with unmeasured grief at heart that I kept silent ... as the space of ten years or 
more passed by. Then, as now, my inexperience and my worthlessness restrained 
me from writing any warning, however modest. 
 

To incorporate this extra decade or more of silence an early date for Badon 
would be necessary. On this basis, it is not difficult to see how the date of 518 
was chosen from the bracket 517x34, a discrepancy of one year requiring no 
special pleading. This computation would make Gildas at most thirty-one at 
the time of writing the DEB, which is not contradicted by textual evidence in 
the DEB or elsewhere25. Taking the birth of Gildas to be A.D. 518 also presents 
no difficulty with the recorded year of his death (572) in the AC. Finally, a 
period of up to seventy-four years from Ambrosius’ victory to Gildas’ present 
is entirely compatible with Gildas’ criticism of Ambrosius’ living 
grandchildren. 

                                                
22 This work, along with the HE, is translated and edited by J. McClure and R. Collins in Bede 
(Oxford: Oxford University, 1994). 
23 My translation following M. Winterbottom ibid. 
24 Although there is no record of its early circulation in England, let alone Wales, according to 
J. McClure and R. Collins ibid., p.xxvii. 
25 T.D. O’Sullivan, ibid., pp.146-155. 


H. Wiseman,  
The derivation of the date of the Badon entry in the Annales Cambriae from Bede and Gildas, 
Parergon 17, 1-10 (2000).  

 

 
5. Discussion 

 
There are two potential counter-arguments to the case I have made. The first 
could be founded on the denial that Bede interpreted Gildas’ forty-four years 
as being before Badon. This was the stand taken by Plummer26. He claimed 
that the coincidence of the figure of forty-four years in Gildas and Bede is just 
that, a ‘mere coincidence’. As Myres27 argued, this is hard to believe. 
Everything Bede knew about Badon came directly from Gildas. It seems just 
too unlikely that, when writing about Badon, he would also use the figure of 
forty-four years, but with a completely different and independent meaning.  

Recently Sims-Williams28 has resurrected Plummer’s argument by 
suggesting that Bede, drawing on Gildas, had estimated that the battle of 
Badon took place in about A.D. 500. With this nice round figure in mind, Bede 
(according to Sims-Williams) then calculated this to be ‘about forty-four years 
after’ the English advent in 456. This date for the English advent is the latest 
possible date in his bracket of 449x456.  

There are a number of problems with Sims-Williams’ argument. 
The first is that nowhere else in the HE does Bede use 456 as a date for the 
English advent; as noted in footnote 18, if anything he tends to favour a date 
prior to 449. Sims-Williams explains this by hypothesizing that in transcribing 
Gildas’ history (Bk.1, cc.XIII-XVI), Bede must have had in mind a date for 
the English advent around 456, but revised this backwards by a decade after 
having written his account (Bk.I, cc.XVII-XXI) of St.Germanus’ visits to 
Britain. However, there is no evidence that Bede ever favoured a date around 
456. To the contrary, in the Chronica Majora, written about five years before 
the HE, he already dates the English advent, as in the later sections of the HE 
(Bk.2, c.XIV), to about 44729. 

Secondly, although it is true that Bede often dates events from the 
English advent approximately (circiter), nowhere else in the HE does he quote 

                                                
26 C. Plummer, Venerabilis Baedae Opera Historica II (Oxford: Clarendon, 1896.), p.31. 
27 R.G. Collingwood and J.N.L. Myres, Roman Britain and The English settlements (Oxford: 
Clarendon, 1937), n.1 on p.461. 
28 P. Sims-Williams, ‘The settlement of England in Bede and the Chronicle’, Anglo-Saxon 
England, 12 (1983), 1-41 (pp.20-21). 
29 Bede, Chronica Majora, under the reign of Heraclius (4591-).  


H. Wiseman,  
The derivation of the date of the Badon entry in the Annales Cambriae from Bede and Gildas, 
Parergon 17, 1-10 (2000).  

 

the number of intervening years in anything other than multiples of five. The 
forty-four years is an anomaly unless it was derived from Gildas.  

Finally, Bede was usually a cautious historian, as Sims-Williams himself 
notes30. Even modern historians, with the benefit of other (especially 
continental) material, have found it impossible to construct an absolute 
chronology from Gildas’ narrative. It is therefore hard to see why Bede would 
think it worth attempting to date the battle of Badon to the nearest year (even 
if only approximately), unless he was influenced by Gildas’ forty-four years. 
As discussed in Section 4, when Bede dated Ambrosius’ victory (another 
event known only from the DEB) he showed his usual caution by bracketing it 
within a long imperial reign. 

The second potential counter-argument to my suggestion that Bede and 
Gildas inspired the AC compilers’ dating of Badon is an old claim, recently 
restated by Padel, that in the DEB (and presumably also in the HE), ‘Mount 
Badon reads naturally as the victory which crowned the career of Ambrosius 
Aurelianus.’31 If this were true then it might make it unlikely for a Welsh 
chronicler to have used Gildas and Bede to date the battle while contradicting 
them by crediting the victory to Arthur.  

To rebut this criticism it is necessary only to point the reader to the text of 
Gildas and Bede as quoted above to see that neither associate Ambrosius with 
this battle at all. They associate him with the victory that began the period of 
fluctuating conflict, but are simply silent as to the leader at Badon Hill. 
Furthermore, if we accept, following the AC chronicler, the ‘before Badon’ 
reading of Gildas, then it is rather unlikely that Ambrosius was still the British 
commander forty-three years after his initial victory. Finally, there is no 
particular reason to expect Gildas to have identified the victorious leader at 
Badon at all. In all of the history which follows the death of Magnus 
Maximus32, Gildas mentions as individuals only two persons from Britain, and 
names only one of them (Ambrosius)33. There would thus have been no reason 
derivable from Bede or Gildas for a compiler of the AC not to allow Arthur 
the victory at Badon Hill. 

                                                
30 P. Sims-Williams, ‘The settlement of England in Bede and the Chronicle’ (p.19). 
31 O.J. Padel, ‘The Nature of Arthur’, Cambrian Medieval Celtic Studies, 27 (1994), 1-31 
(p.17). 
32 That is, a period of perhaps a century and a half from 388. 
33 The other is the ‘proud tyrant’ identified by Bede as Vortigern. 


H. Wiseman,  
The derivation of the date of the Badon entry in the Annales Cambriae from Bede and Gildas, 
Parergon 17, 1-10 (2000).  

 

One could take the current inquiry one stage further by asking how Bede 
obtained his approximate date for Ambrosius’ victory. Since Bede appears to 
rely only upon the DEB for these events, the only answer would seem to be by 
estimation based on Gildas’ account. The HE has a long narrative between the 
English advent and Ambrosius’ victory, and this could easily cover the 
required time span, say 450-74. Gildas indicates the passage of some 
considerable but indefinite amount of time twice in this part of his history 
(Secs.22.5 and 25.2).  

To conclude, this study has suggested the likely derivation of the earliest 
recorded date for the battle of Badon, that in the Annales Cambriae, from the 
earlier works of Gildas and Bede. If this suggestion is correct then the AC can 
be ruled out as an independent source for the date of this battle. The use of 
older sources by the AC compilers says little, of course, for the veracity of the 
518 date. As discussed, Bede probably used guesswork to establish his 
approximate date of Ambrosius’ victory. The battle of Badon Hill was 
undoubtedly a real and significant event, whether the leader of the Britons was 
named Arthur or not. But unless startling new evidence34 is uncovered, we can 
only guess at its true date, and hope not to be wrong by too many 
generations35. 
 

 
 Griffith University 

Queensland 
 

                                                
34 Note added in proof: Such evidence, dating Badon to A.D. 496, is claimed (Thomas Green, 
pers. comm.) to be given in D.R. Howlett, Cambro-Latin compositions: their competence and 
craftsmanship  (Dublin: Four Courts Press, 1998). 
35 At least one recent historian must be wrong by more than a generation regarding the date of 
the battle of Badon. N. Higham, The English Conquest: Gildas and Britain in the fifth century 
(Manchester: Manchester University Press, 1994), p.137 dates it to 436x41. This is about 
eighty years prior to the date of 519 suggested (on a basis independent from the AC) by V.I. 
Evison, The Fifth-Century Invasions South of the Thames (London: Athlone Press, 1965), 
pp.18-21. 


