

1812

**GRIMM'S FAIRY TALES
THE PEASANT IN HEAVEN**

Jacob Ludwig Grimm and Wilhelm Carl Grimm

Grimm, Jacob (1785-1863) and Wilhelm (1786-1859) - German philologists whose collection "Kinder- und Hausmarchen," known in English as "Grimm's Fairy Tales," is a timeless literary masterpiece. The brothers transcribed these tales directly from folk and fairy stories told to them by common villagers. The Peasant in Heaven (1812) - A rich man enters heaven and there is great rejoicing; a peasant enters next but does not get the same treatment. The peasant asks St. Peter if there is as much partiality in heaven as on earth.

PEASANT IN HEAVEN

ONCE UPON a time a poor pious peasant died, and arrived before the gate of heaven. At the same time a very rich, rich lord came there who also wanted to get into heaven. Then Saint Peter came with the key, and opened the door, and let the great man in, but apparently did not see the peasant, and shut the door again. And now the peasant outside heard how the great man was received in heaven with all kinds of rejoicing, and how they were making music, and singing within. At length all became quiet again, and Saint Peter came and opened the gate of heaven, and let the peasant in. The peasant, however, expected that they would make music and sing when he went in also, but all remained quite quiet. He was received with great affection, it is true, and the angels came to meet him, but no one sang.

Then the peasant asked Saint Peter how it was that they did not sing for him as they had done when the rich man went in, and said that it seemed to him that there in heaven things were done with just as much partiality as on earth. Then said Saint Peter, "By no means, thou art just as dear to us as any one else, and wilt enjoy every heavenly delight that the rich man enjoys, but poor fellows like thee come to heaven every day, but a rich man like this does not come more than once in a hundred years!"

THE END