FIRST SETTLERS

Coming from Asia over the land bridge of Beringia

Largest Consensus—about 15,000 years ago

some dispute, with estimates as far back as 40,000 BP (Louis Leakey)

linguistic evidence of three waves

2,000—3,000 years to traverse both continents

followed megafauna (mammoths)

Clovis culture (named for location of discovered flint spear point)

Detachable

Resharpened

Folsom culture

Shift to Bison

Hunter-gatherer clan-based lifestyle

Koster—ca. 7,500—6,000 BP

Agriculture (at times supplemented by hunting and gathering)

Poverty Point (3,500 BP) and Hopewell (2,000 BP) Mound Builders

Anasazi

Prehistoric Southwestern United States area

Arrive ca 700 AD (alternatively “CE”—“Common Era”)

Contrasted with contemporary riverine Hohokam

Water conservation (as well as soil conservation—result of cloudburst weather patterns)

Irrigation systems created

Intensive agriculture rather than extensive (cf Virginia tobacco plantations)

Maize, beans and squash triad (maize=corn)

Drought beginning ca 1000 AD causes population concentration

Anasazi cities abandoned by ca. 1250 AD

Religious patterns

Secret societies perform rites specific to given deities

Clown Society as means of enforcing social norms

Pueblo tribes as likely survivors

Cahokia

Technically Mississippian culture (emerging ca 750 AD) with capital at Cahokia (founded ca. 950 AD)

Independent city-states with integrated system of trade (rather than isolated trade ventures for luxuries as Hopewell) (shells from ocean, copper, mica

Religious system seemingly focused on Monk’s Mound

Mississippian mounds earthen pyramids rather than sculptures of Hopewell)

“Woodhenge”

Stockade

Aztalan, WI

Cahokia a vital center until ca 1450 and persisted as a village down to European contact and beyond

Iroquois Confederation

A linguistic group initially

Sedentary agricultural lifestyle in hilltop settlements, stockaded, easily defended

Constant warfare among the Five (later Six) Nations

Mohawk, the Seneca, the Oneida, the Cayuga and the Onondaga

(Tuscarora were driven from the south in the 1700s and joined as the Sixth Nation)

Deganawida (mystic prophet—ca mid1500s) envisioned the confederation—suffered from a speech impediment and used the Mohawk wizard Hiawatha to present his plan for the Confederation to end fratricidal bloodshed

Hiawatha's eloquence is reported to have convinced four of the five nations of the wisdom of an alliance, with the Onondagas holding out until Deganawida made them the Firekeepers or moderators of the council.

Tribal council only decided on issues common to the constituent tribes, usually questions of war and peace with the outside world. Although all sachems of each tribe attended meetings, each tribe voted as a unit with a single vote—unanimity required for action

Meetings open to all tribal members—all could speak via a Pine Tree Chief

Moderated debate until there was consensus

Council made up of delegates from tribes; individual tribal council made up of clan representatives; clan council made up of longhouse representatives; longhouse council made up of family representatives living in the longhouse--At each level a certain amount of decision making power over questions that go beyond the immediate unit is surrendered to the next highest level, all with the stated purpose of maintaining united action for problems beyond the constituent unit and preserving the unit decision making power for issues which are strictly the concern of the unit.

Pine Tree Chiefs—venerated members of either sex, can speak and influence at all levels of council meetings

Women

Land and real property owned by the women—matrilineal descent

Membership in family determined by mother—man goes to live with wife’s family in their longhouse; boys live with mother until marriage and transfer to wife’s family

Women cultivate the fields in common

Women select—and can recall—the clan representative to the tribal council (“sachem”) (selection subject to general approval of the tribe)

Families generally viewed as having “right” to or expectation of position as sachem, but the choice of which particular individual up to the women

