

# How Grandmother Spider Stole the Sun

## A tale from the Muskogee (Creek) Indians

When the Earth was first made, there was no light. It was very hard for the animals and the people in the darkness. Finally, the animals decided to do something about it.

“I have heard there is something called the Sun,” said the Bear. “It is kept on the other side of the world, but the people there will not share it. Perhaps we can steal a piece of it.” All the animals agreed that it was a good idea, but who would be the one to steal the Sun?

The Fox was the first to try. He sneaked to the place where the Sun was kept. He waited until no one was looking. Then he grabbed a piece of it in his mouth and ran. But the Sun was so hot it burned his mouth and he dropped it. To this day all foxes have black mouths because the first fox burned his carrying the Sun.


The Possum tried next. In those days Possum had a very bushy tail. She crept up to the place where the Sun was kept, broke off a piece, and hid it in her tail. Then she began to run, bringing the Sun back to the animals and the people. But the Sun was so hot it burned off all the hair on her tail and she lost hold of it. To this day all possums have bare tails because the Sun burned away the hair on that first possum.

Then Grandmother Spider tried. Instead of trying to hold the Sun herself, she wove a bag out of her webbing. She put the piece of the Sun into her bag and carried it back with her. Now the question was where to put the Sun.

Grandmother Spider told them, “The Sun should be up high in the sky. Then everyone will be able to see it and benefit from its light.”

All the animals agreed, but none of them could reach up high enough. Even if they carried it to the top of the tallest tree, that would not be high enough for everyone on the Earth to see the Sun. Then they decided to have one of the birds carry the Sun up to the top of the sky. Everyone knew the Buzzard could fly the highest, so he was chosen.

Buzzard placed the Sun on top of his head, where his feathers were the thickest, for the Sun was still very hot, even inside Grandmother Spider’s bag. He began to fly, up and up toward the top of the sky. As he flew, the Sun grew hotter. Up and up he went, higher and


higher, and the Sun grew hotter and hotter still. Now the Sun was burning through Grandmother Spider’s bag, but the Buzzard still kept flying up toward the top of the sky. Up and up he went and the Sun grew hotter. Now it was burning away the feathers on top of his head, but he continued on. Now all of his feathers were gone, but he flew higher. Now it was turning the bare skin of his head all red, but he continued to fly. He flew until he reached the top of the sky, and there he placed the Sun where it would give light to everyone.

Because he carried the Sun to the top of the sky, Buzzard was honored by all the birds and animals. Though his head is naked and ugly because he was burned carrying the Sun, he is still the highest flyer of all, and he can be seen circling the Sun to this day. And because Grandmother Spider brought the Sun in her bag of webbing, at times the Sun makes rays across the sky that are shaped like the rays in Grandmother Spider’s web, and it reminds everyone of what Grandmother Spider did for all the animals and the people.

This story is reprinted from *Keepers of the Earth* by Michael J. Caduto and Joseph Bruchac (Golden, Colorado: Fulcrum Publishing, 1989) with permission of the publisher.