

Thomas Aquinas' Big Pile of Straw

On December 6, 1273 Saint Thomas Aquinas stopped writing. He had certainly written plenty by then. He was not yet fifty years old, but had written about a hundred works: Commentaries on Scripture, collections of patristic commentaries, sermons, philosophical treatises, explorations of disputed subjects, commentaries on Aristotle and Proclus and Boethius, and a couple of *Summas*.

Saint Thomas was not done writing his [Summa Theologiae](#), his definitive work. The great *Summa* breaks off unfinished. To round off the fragment, Thomas' friend Reginald of Piperno pulled together sections from an earlier theological treatise (Thomas' commentary on Lombard's *Sentences*), and appended it to the *Summa* as *The Supplement*.

Though Saint Thomas was used to producing at a furious pace, on this day December 6, 1273, Thomas just stopped. When his friend Reginald urged him to keep dictating, Thomas replied: ***"I cannot, for everything I have written seems to me like straw."***

Reginald kept asking Aquinas for an explanation for his silence, and finally got a longer answer:

"I adjure you by the living almighty God, and by the faith you have in our order, and by charity that you strictly promise me you will never reveal in my lifetime what I tell you. Everything that I have written seems like straw to me compared to those things that I have seen and have been revealed to me."

How do we know this story? It is first recorded in the process for Thomas' canonization as a saint in 1319, when Bartholomew of Capua said he heard it from John del Guidice, who heard it from Reginald. Reginald made a connection between the work

stoppage and an event that had happened on that same day, Dec. 6. It was the feast of St. Nicholas, and Thomas was in the chapel of St. Nicholas in Naples. He was

excited by an extraordinary alteration, and after that Mass never wrote or dictated anything; indeed, he hung up his instruments of writing in the third part of the *Summa*, in the treatise on penance.

It would obviously be wrong to picture Aquinas as changing his mind about the content of anything he had written. And there may be a mundane reason for Thomas to have stopped producing, related to whatever medical condition ended his life within the year. But if Reginald's story is accurate and relevant, it may also be that having written with exquisite clarity for many years, Thomas received a visionary moment of clarity, and saw the object of his theological reasoning in a way that made further writing inadequate.

Once, at the beginning of his *Opusculum De Creaturis Spiritualibus*, Thomas had given a rough reason of why theologians do what they do: *"Not being able to do the work of the angels in choir, we can at least write about them."* As he drew near to the destiny of doing the work of the angels gathered around God, perhaps the task of writing out theology, which was always a kind of compensation anyway, became less urgent.

Thomas Aquinas stopped writing December 6, 1273, considering all his writing as so much straw. Those of us who soldier on with the task of theology recognize that it is a pretty admirable pile of straw, by just about any theological standard you want to apply. But if you have the choice between reading the *Summa* and joining in the praise of God more directly, choose the latter. Thomas did; by the grace of God.

Adapted from: <http://scriptoriumdaily.com/thomas-aquinas-big-pile-of-straw/>