Kolomoki Mounds

Kolomoki Mounds are the next great accomplishment in the story of the ancient architects of Georgia. This site is believed to have been the most populous Native American community north of Mexico during its time period. The site consists of nine earthen mounds built between the years A.D. 350 and 750. The largest of the nine mounds is Mound A and it rises to a height of 57 feet. Its base is larger than a football field thus making it the mound with the largest land base in the state of Georgia. The mound takes the form of a truncated or flat-topped pyramid. Although today the mound is covered with grass and a few trees, it originally would have been swept clear of any vegetation and covered with different colored clays. The final capping layer was made from red clay. Years before this red capping layer was added the mound had been completely covered with white clay. These clay capping layers are so thick and hard that early archaeologists joked it would take an earthquake and dynamite to ever break through them.

[image: image1.png]

The southern half of the summit of Mound A is elevated three feet higher than the northern half. No evidence of structures has been found on the summit of the mound thus it may have served solely as a ceremonial platform or stage for public rituals. It also could have served as a platform for astronomical observations since pottery from this time period suggests such observations were being made and accurate calendars were being produced.

It is also not certain how people reached the summit of the mound since no ramp led to the top. It is possible that steps were incorporated into the plaza-side of the mound's steep face but this has not been investigated.

In the center of the Kolomoki site is a conical mound rising to a height of 20 feet at its apex. Known as Mound D, this mound contained 77 burials and a cache of exquisite ceremonial pottery. In fact, it is the unique nature of these mortuary pottery vessels that the Kolomoki site has become noted. This cache consisted of effigy pottery in the shapes of various animals including deer, quail and owls.

The mound itself was constructed over a long period of time and consists of several stages. The first stage was a rectangular platform mound about six feet high created from yellow clay. A cache of 60 pottery vessels, including the aforementioned effigy pottery, was placed against the eastern side of this mound. Many burials later, the mound evolved into a circular platform mound about 10 feet high, still covered in yellow clay. After the final burial activity, the mound was completely covered with red clay and took its present form. These final burials were all placed in the east side of the mound with the skulls facing eastward. Burial objects made from copper and iron as well as pearl beads were included with these burials.

Between this mound and Mound A lay a central plaza of red clay. The people of the village most likely lived in houses surrounding this plaza. Their houses were of wattle-and-daub construction with thatched roofs made from local grasses.

At the far western end of the site is located a circular, dome shaped burial mound known as Mound E. The mound is about 11 feet high and constructed from soil and rocks with a final capping layer of red clay and rocks. Within it was found the graves of several people along with their grave goods. Some of these grave goods included a copper-covered wooden ornament and a mass of fifty-four complete pottery vessels. One individual was interred with a mass of shell beads and copper ear ornaments with pearls at their centers.

Another mound, Mound B, located at the southeastern end of the central plaza near Mound A, has perplexed archaeologists since its discovery. It seems to have been created solely to hold up very large posts. Some have suggested that these posts were the goal posts of an Indian ball game while others suggested they were possibly totem poles. A more likely explanation, though, comes from written observations during the historic era of Hitchiti Indian practices in this same region. Hitchiti (or lower Creek) towns were divided into "White (peace) Towns" and "Red (war) Towns." At every public assembly, each town would erect either a white "Peace Post" or red "War Post" at the southeast corner of their central plaza to indicate their present political orientation. Thus, it is likely that Kolomoki's "mysterious" mound reflects an earlier Woodland version of this same ritual or is a later addition by the Lamar culture.

Astronomical alignments have been noted for several mounds at the Kolomoki site. Mounds A, D, and E which form the central axis of the site also form an alignment with the sun at the spring equinox. Mounds F and D form an alignment with the sun at the summer solstice. Other mounds were thought to have been aligned in order to predict the arrival of these solar events.

As was noted previously during the Fort Mountain discussion, pottery manufactured during this time period seems to reflect a detailed knowledge of astronomical events. This pottery, called Weeden Island sacred pottery, includes designs that have been interpreted as being:

a solar calendar divided into twelve months including equinoxes and solstices

a star map of the night sky including constellations representations of the paths of Mercury and Venus in the eastern predawn sky

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

 Around A.D. 550 something seems to have happened to the people who inhabited the Kolomoki site. The population decreased and there was also a decrease in mound construction. Interestingly, these changes were in line with what was happening around the world at the same time. A major disruption in the earth's climate seems to have occurred worldwide around the year A.D. 535 caused by the eruption of the Indonesian super-volcano Krakatoa. This was one of the largest volcanic eruptions of the past 50,000 years and it caused both droughts and severe floods worldwide and was accompanied by a global decrease in temperature. These natural disasters and climactic changes led to increased competition for dwindling food supplies which in turn led to increased warfare. In the southeast around this time a new weapon was developed: the bow and arrow.

Sometime around A.D. 675 the volcano Popocatepetl in central Mexico had one of its largest eruptions ever. The great Mexican city of Teotihuacan also went into decline around the same time. Teotihuacan was the most populous city in the New World and the sixth most populous in the entire world but by A.D. 750 both Teotihuacan and Kolomoki would be abandoned and their inhabitants would migrate to other areas. The great Teotihuacan would be burned by its own rioting inhabitants. They would also smash statues of their rain god perhaps for failing to deliver the much needed rain. Around the world a similar pattern occurred: established empires crumbled and new powers emerged. It is also interesting to note that the large mound at Kolomoki, Mound A, was at one point covered in white clay and then eventually capped with a final red clay layer. Had Kolomoki changed from a "white" peace town into a "red" war town before its decline?

The stage was now set for the arrival of a new people in Georgia who came from the west and brought with them new ideas. These people were the Mississippians.

Resources & Additional Reading:

Pluckhahn, Thomas J. Kolomoki: Settlement, Ceremony, and Status in the Deep South, A.D. 350 to 750. Tuscaloosa, AL: University of Alabama Press, 2003.

Pluckhahn, Thomas. "Kolomoki Mounds." New Georgia Encyclopedia. 2002.

Morgan, Willaim N. Pre-Columbian Architecture in Eastern North America. Gainesville, FL: University of Florida Press, 1999.

White, Max E. The Archaeology and History of the Georgia Native Tribes. Gainesville, FL: University of Florida Press, 2002.

Milner, Richard Sanders. "Apalachicola." Northwest Florida Place Names of Indian Origin. 1998. http://www.snyderweb.com/placenames/book03.htm

Keys, David. Catastrophe: A Quest for the Origins of the Modern World. New York: Ballantine Books, 1999.

Ocmulgee Mounds
[image: image5.png]

As impressive as Kolomoki Mounds are, the Mound Builders of prehistoric Georgia would outdo themselves at the next site in our story: Ocmulgee Mounds. Located in Macon, this site consisted of seven mounds and associated plazas. The Great Temple Mound at Ocmulgee is 56 feet high. Yet because the mound was ingeniously constructed on the edge of the Macon Plateau and the plateau itself was terraced to match the same angle as the Temple Mound, the mound appears to rise an impressive 90 feet on the side facing the Ocmulgee river. It would be this imposing view that most visitors to Ocmulgee [image: image6.jpg]

would have seen in prehistoric times since most trade and travel was conducted by dugout canoes along the river.

The site has been occupied for 12,000 years as evidenced by the Clovis spear point that was found during excavations. Around 2000 B.C., the same time period as the Sapelo Shell Rings, the first small shell mounds were constructed at the site but it wasn't until 900 A.D. that the monumental constructions were begun. (Notice the two people walking on the road beneath the mounds to get a sense of the true scale of these earthen pyramids.)

At this time newcomers arrived in the region and brought with them corn agriculture and a more complex economic, religious and political system. It is thought that these were the Muskogean speakers who later were called the Creek Indians by the Europeans. Creek migration legends tell how they originated in a place much farther west, a place where the earth would occasionally open up and swallow their children (a possible reference to earthquakes). Part of their tribe decided to leave this place and began an eastward migration in order to find where the sun rises. On their journey they came to a mountain that thundered and had red smoke coming from its summit which they later discovered was actually fire (a possible reference to a volcano). Here they decided to settle down after meeting people from three nations who taught them about herbs such as tobacco and "many other things."

From these references one must assume that these people migrated from Mexico which is west of Georgia and has both earthquakes and active volcanoes. Mexico is also the birthplace of corn agriculture, a defining characteristic of these newcomers who archaeologists would call the Mississippians. Also, the type of tobacco grown in the southeast by the Muskogeans has been shown to have its origins in Central America (part of the extensive trade network of the central Mexican metropolis of Teotihuacan). Additionally, the Muscogean language belongs to the Hokan-Siouan family which reads like a who's who of the Mississippian languages. This language family has its origin in Mexico and Central America where the Yuman group is still spoken in western Mexico. The Yumans also constructed earth lodges which is another feature of the Ocmulgee site. It is in central Mexico where we find a religious cult based around a feathered serpent, also a feature of the Mississippian religion, and flat-topped pyramid mounds which are the most noticeable feature of Mississippian architecture.

There are also intriguing place names in Georgia that not only sound amazingly similar to important places in Central Mexico but also have nearly identical meanings. Chula and Tallulah are two such cities in Georgia which sound incredibly similar to Cholula and Tula, two very important indigenous sites in central Mexico. Chula is a Choctaw word meaning fox and Tallulah is a Choctaw word meaning "leaping waters." (Tallulah is the name of an important waterfall in Georgia once known as the "Niagara of the South.") Cholula is a Nahuatl word that means "water that falls in the fled place." In fact, because of Native American pronunciations, Tallulah can also be pronounced as Tchallulah. (For instance, Cherokee is the Anglo pronunciation of Tsa La Gi, which is how the Cherokees refer to themselves.) Thus the amazing similarities in both pronunciation and meaning seem to be more than coincidental. Choctaw is a Muscogean dialect and one of the original four tribes of the Creek Confederacy. Nahuatl is a language of central Mexico.

[image: image7.jpg]

Another intriguing clue is a similar type of ceremonial headdress shared between a western Mexican tribe called the Chontal and modern day Seminoles, a former member of the Creek Confederacy. Chontal stone carvings show them wearing a very unique form of headdress. (See figure to the right.) Seminole Indians of Florida, who originally lived in south Georgia and Alabama, also wear a similar distinctive headdress as can be seen from this photo of a Seminole man dancing during the Ocmulgee Indian Celebration held annually at the Ocmulgee Mounds National Monument.

 The Chontal civilization disappears from the archaeological record in western Mexico [image: image8.jpg]

sometime around 600 AD. Usually people don't "disappear." Instead, they migrate away. Archaeologists have also noted that by 600 AD Chontal artifacts had become increasingly influenced by the Teotihuacan art style. Thus it is probable that the Chontal simply migrated closer to Teotihuacan to be nearer this important center of trade.

(The Chontal are also noted for the creation of portable stone human sculptures used as part of a complex funerary practice. Similar funerary sculptures will be found at our next important Mississippian site, Etowah Mounds.)

Thus, after piecing together all of the above clues, it is possible to speculate that these immigrants originated in western Mexico, migrated into central Mexico around 600 AD where they undoubtedly came under the influence of Teotihuacan, very likely at Cholula. Cholula has one of the largest pyramids on earth, Tipanipa. (Much later the Spanish mistook it for a hill and constructed a chapel on top.) Tipanipa is located directly in the shadow of the volcano Popocatepetl. In fact, Popocatepetl had one of its biggest and most violent eruptions ever sometime between 675 - 800 A.D. which is very near the time of the fall of Teotihuacan and Cholula. The name Cholula can also be translated "place where the Olmecs fled." We can also deduce that it was here that they learned to grow corn and tobacco along with "many other things" which likely included religion and political organization..

The legend then goes on to say that after living there for some time they had an intertribal war to determine which of the four tribes would rule over the other three. After this war they then restarted their eastward migration arriving at Ocmulgee, archaeologist believe, around A.D. 900.

It is not known when the first of these migrations started (perhaps 600 A.D.) but we do find evidence in east Texas and northwest Louisiana of the first traces of Mississippian culture around A.D. 800, only 50 years after the collapse of Teotihuacan. Obviously people would not have migrated eastward continuously but would have had to stop long enough to grow some crops before moving on. Thus it is understandable that the migration would have taken generations, perhaps 150 - 200 years to complete and Hokan-Siouan dialects would mark the route. It also is understandable that due to the great length of time and distance covered no obviously Mexican artifacts would have survived the journey. Only political and religious ideas and those things required for survival, such as corn for food and tobacco for medicine, would survive the journey.

They would name their final resting place Ocmulgee which in Muscogean means "where they sat down." The migration legend also tells how they would always have scouts about two days ahead of the main group. Interestingly, Ocmulgee is located on the Ocmulgee River which flows into the Altamaha River which flows into the Atlantic Ocean just south of Sapelo Island. It is about a two day journey from Ocmulgee to the coast by dugout canoe. Thus as the main group rested at Ocmulgee the scouts would have realized that their journey had ended. They could go no further east. They would return and tell the others about their discovery. Ocmulgee thus became the logical place for a permanent settlement. It truly is where they finally "sat down."

Yet the area they chose for their town was already occupied by the people who had built such places as Kolomoki, Rock Eagle and Fort Mountain. These people had been in Georgia for thousands of years thus this Muscogean invasion would be met, like all invasions, by fierce resistance from the local population. The Ocmulgee Mounds site is characterized by defensive ditches and palisade walls which protected three sides of the new Muscogean colony from attacks by their neighbors. The Ocmulgee River provided natural protection on the fourth side. (When another group of invaders showed up in Georgia many centuries later-- the British-- they also followed a similar pattern and located their colony of Frederica near a river and then surrounded the other three sides with a defensive ditch and palisade wall.)

One characteristic of these Mississippians is that they built structures on top of their mounds which served as temples and also residences of an elite class of people. These people inherited their status as opposed to earning it. This fact undoubtedly caused much suspicion on the side of the indigenous Woodland people who were an egalitarian society where status was earned. Even as late as the historic period when Spanish explorers came into contact with these societies there is evidence that this inherited status was looked upon with great disdain by many Native Americans in the region and was the source of many conflicts. This seems to be a very human and natural reaction to inherited power that cuts across all cultures thus it must be assumed that this animosity probably existed from the beginning of Mississippian influence and grew as their influence grew.

The most unique structure at Ocmulgee is the Earth Lodge. Although at first it appears to be a conical mound, it is, in fact, a building covered with earth. It seems to have been a council house where important discussions took place. Forty-seven seats on a low clay bench were arranged around the interior wall. A central opening in the roof admitted light and emitted smoke from the council fire. A platform west of the central fire pit contained three elevated seats (bringing the total number of seats to 50) and an altar forming a bird effigy. This bird effigy featured the earliest instance of a symbol that would become increasingly prevalent in Mississippian culture: the forked eye motif. This motif is thought to have been inspired by the appearance in the night sky of a two tailed comet sometime around 1000 A.D.

There wasn't just one earth lodge but four which indicates the need for such meeting places. Interestingly, this coincides with the number of original tribes in the migration legend. It may be that each tribe had their own earth lodge for important discussions. Discussions of trade and war probably dominated these meetings. In one version of the Creek migration legend the leaders were frustrated by the constant warfare since their arrival and were deciding about what to do about their hostile neighbors. At first they saw no other solution than to completely annihilate them but calmer heads prevailed and they decided to befriend them instead.

It is not known from the text of the migration legend how long it took for them to come to this decision but the archaeological record does seem to reflect this situation. At first, the Muscogean pottery was completely alien from that produced by the indigenous people of Georgia but later the two styles seem to have merged. Also, the languages seemed to merge at some point in history. Linguists have noted that Hitchiti may have been one of the original languages of the Woodland people. Traditionally classified as a Muscogean dialect, it is now thought that the similarities instead come from extensive borrowing of Muscogean words by Hitchiti speakers. (This phenomenon is happening today the world over with extensive borrowing of English words into local dialects. For instance, in Singapore so many English words have been borrowed that they now jokingly refer to their language as "Singlish.")

Once again, the migration legend seems to support this idea since it states that the historic figure Tomochichi, who spoke Hitchiti, was actually descended from the original inhabitants of the area. Also, since the migration legend states that four tribes migrated east and we know of many more Muscogean dialects it stands to reason that many of these were simply local languages that borrowed extensively from their new trading partners once relative peace had been established.

Yet this seems to have been a fragile peace. For hundreds of years Mississippian people invested enormous energy in digging defensive ditches and erecting palisade walls around their towns. Either they were paranoid, bored and had nothing better to do, or they were responding to legitimate threats. Modern scholars do not think that large scale warfare was a part of Mississippian culture but real hostility does appear to have existed. The hostility may not have erupted into full scale warfare such as existed in Europe but may have been something more akin to the current Israeli-Palestinian conflict where small scale attacks are avenged by similar small scale attacks with no real attempt to conquer or annihilate the enemy. (Interestingly, after decades of such attacks Israel decided to build a wall for protection.)

After 200 years of habitation, the Ocmulgee site was abandoned. The inhabitants at Ocmulgee seem to have given up and moved away. Perhaps their agricultural practices had exhausted the land or maybe the constant attacks had made the site too expensive to defend. Whatever the reason, Ocmulgee would slowly become overgrown with weeds and trees and fade into the mists of time. By the historic period the Creek Indians could not even tell the new British immigrants who had built the mounds. Although the site remained an important place to them, they had somehow forgotten that it was their own ancestors who had built the mounds.

Ocmulgee was not the last nor even the greatest of the accomplishments of the Mississippians. Ocmulgee was just the beginning. Their culture would reach the height of its existence at our next site: Etowah.

Resources & Further Reading:

Fairbanks, Charles. H. Archeology of the Funeral Mound: Ocmulgee National Monument, Georgia. Tuscaloosa, AL: University of Alabama Press, 2003 [1956].

"Cholula." Wikipedia: http://en.wikipedia.org/wiki/Cholula

Morgan, Willaim N. Pre-Columbian Architecture in Eastern North America. Gainesville, FL: University of Florida Press, 1999.

White, Max E. The Archaeology and History of the Georgia Native Tribes. Gainesville, FL: University of Florida Press, 2002

Gatschet, A. S. A Migration Legend of the Creek Indians. New York: AMS Press, 1969 [1884].

Hudson, Charles. Knights of Spain, Warriors of the Sun. Athens, GA: University of Georgia Press, 1997.

Gay, Carlo & Robin. "Chontal: Ancient Stone Sculpture from Guerrero, Mexico", Tribal Arts. 2001.

Etowah Mounds

Etowah Mounds are one of the final and perhaps the finest accomplishment of the prehistoric architects of Georgia. This is [image: image9.png]

one of the four most important Mississippian sites along with Moundville in Alabama, Spiro in Oklahoma, and Cahokia in Illinois. The Etowah Mounds complex consists of six earthen mounds all in the traditional Mississippian truncated pyramid shape. These Indian mounds were built between 950 A.D. and 1450 A.D. although major construction didn't truly begin until around A.D. 1250. The Etowah Indian Mounds site is surrounded by a deep moat on three sides and the Etowah River on the fourth. A palisade wall stood just behind the moat adding further protection to the site. Just like our previous site, Ocmulgee, it is believed to have been built by Muscogean Indians who would later be known as the Creeks. It is possible that after the Muscogeans abandoned Ocmulgee they moved further north and inhabited the Etowah region.

1250. The Etowah Indian Mounds site is surrounded by a deep moat on three sides and the Etowah River on the fourth. A palisade wall stood just behind the moat adding further protection to the site. Just like our previous site, Ocmulgee, it is believed to have been built by Muscogean Indians who would later be known as the Creeks. It is possible that after the Muscogeans abandoned Ocmulgee they moved further north and inhabited the Etowah region.

The largest structure at the Etowah Mounds site was the Great Temple Mound and it has the distinction of being the tallest in Georgia. It rose 67 feet and was oriented to the cardinal points (as were the other mounds at the site.) The mound was probed with ground penetrating radar but nothing worth investigating was found and thus the mound has never been fully excavated.

The Funeral Mound, on the other hand, has been completely excavated and some of North America's most important Mississippian artifacts have been discovered there. Among these were ceremonial copper axes, copper-covered earspools, necklaces and pendants of shell and engraved shell gorgets. These shell gorgets were circular medallions worn around the neck made from large seashells and inscribed or carved with various designs. (They were the Mississippian equivalent of what today we refer to as "bling-bling.")

Many of these shell gorget designs belong to a complex known as the Southeastern Ceremonial Complex, once referred to as the Southern Cult or Southern Death Cult. It has been repeatedly noted that many of these Southeastern Ceremonial Complex designs have strong Mesoamerican influences such as the Long Nosed God and the Bird Man or Eagle Warrior. It should be remembered that if the Creek Migration Legend is correct, the Muscogean tribe did have its origin in Mexico. Yet by the time of Etowah's major construction period these people had not lived in Mexico for over 500 years. The original Mesoamerican ideas would have evolved in that amount of time and would have been influenced by the people they had come into contact with in the eastern woodlands. Thus ideas such as the Feathered Serpent remained but evolved into their own unique expression. Likewise for the Long Nosed God and the Eagle Warrior.

 These symbols were also portrayed on copper breastplates worn by high status individuals. One such copper breastplate was found buried with an individual in Mound C, the burial mound. It shows an Eagle Warrior dancing. Amazingly, dancers at modern powwows can be seen performing dances that look remarkably similar to the dances portrayed in these copper designs.

[image: image10.jpg]

 The most important artifacts discovered at the Etowah Mounds site are undoubtedly the two carved marble statues of a man and woman. They are each about two feet tall and are in sitting positions. Early Spanish explorers noted that similar statues were part of an ancestor worship cult and were housed in Funerary Temples where offerings were made to them. These particular statues were discovered buried in their own grave at the base of Mound C. It appears that they were hastily buried without a lot of care since they were broken into pieces when discovered.

This hasty burial corresponds with another piece of archaeological evidence: the palisade wall appears to have burned down. Often times Native Americans would bury important objects when they came under attack in order to keep the items out of the hands of their enemies. It is probable that an attack serious enough to burn down the major defensive work of the massive Etowah Mounds site would have been the inspiration for such a hasty burial of these important objects. It is also possible that the attackers smashed the statues, thereby ritually killing them, and buried them to prevent them from ever being used again. (This burning of the town and smashing of statue gods seems eerily similar to the events at Teotihuacan that may have inspired the Muscogeans to migrate out of central Mexico in the first place.)

[image: image11.jpg]

As stated in the previous discussion on the Ocmulgee Mounds, it appears that the Muscogeans migrated from western Mexico into central Mexico where they came under the influence of Teotihuacan. Interestingly, very similar male and female effigy statues have been discovered in similar graves in western Mexico. Notice how the male statue sits cross-legged with his hands on his knees nearly identical to the Etowah male effigy figure and both female statues sit on their knees. Also notice how the face painting represented in both sets of statues are incredibly similar. The effigies at left come from the Chinesco culture found in the western Mexican state of Nayarit. Thus a western Mexican origin for Georgia's Moundbuilders is almost certain.

Warfare seems to always have been a major threat to Mississippian culture. Mississippians required tribute from the lesser tribes in their chiefdoms which undoubtedly inspired much hostility. The strict social classes and hereditary nature of high status political positions inspired even more hostility. Social practices such as human sacrifice would have invoked further anger. Trade disputes and unfair exchange rates probably caused problems as well. Thus it seems the enormous amount of energy expended in building moats and walls was necessary in order to maintain their particular social order.

(Even today elites choose to live in walled, gated communities to protect and separate themselves from the perceived "hostile" locals. Other elites choose to live in the penthouse suites at the top of skyscrapers to also remove themselves from the hostile locals. It seems Etowah's elites wanted the best of both worlds: to live at the top of the tallest structures in their own gated, private community.)

After this devastating attack it appears that the Etowah Mounds site was abandoned. The greatest Mississippian center in Georgia was now in ruins and no site in Georgia would ever again rise to the heights it had achieved. (Interestingly, the great Native American metropolis of Cahokia also collapsed around the same time period.) It seems the locals had finally had enough of being dominated by outsiders and struck a mighty blow against them. Interestingly, the site had only lasted about 200 years (1250 A.D. - 1375 A.D.) which is very similar to the length of time that Ocmulgee prospered. This suggests that 200 years is the length of time that it takes for an outside power to grow to a point where its ever increasing demands are no longer tolerable to the locals. This same pattern holds true for the British invasion of America. Jamestown was begun in 1607 and by 1808, after two hundred years of warfare and encroachment, the Native American leader Tecumseh attempted to create a pan-Indian movement to seriously resist the ever increasing power of the Americans. The invading force, the Americans, was pondering the question of what to do about the "Indian problem." Tecumseh failed and Removal was the solution the Americans decided upon regarding the "Indian problem."

The Creek Migration Legend tells how they were faced with the same question. It tells how after many years of warfare with the local population, the leaders held a council to decide how to deal with the hostile locals. Some wanted to completely annihilate the hostile tribes. Eventually, though, they agreed to follow the path of peace. This may indicate the birth of the Creek Confederacy.

Once again, the archaeological record seems to back up the migration legend. After the fall of Etowah trade goods that once were only found in the graves of elites became more frequently found in the graves of non-elites. Likewise, the mythological symbols associated with the Southeastern Ceremonial Complex faded away. These foreign religious symbols and ideas helped the Mississippian invaders justify their ruling status over the indigenous Woodland peoples. But after the fall of Etowah, it seems a great social revolution occurred and elitist symbols were rejected.

Also artifacts from this period seem to indicate a merging of Woodland and Mississippian cultures. Mississippian pottery would be decorated with Woodland designs. It also appears that the Mississippian/Muscogean practice of hereditary status would be replaced by the Hitchiti/Woodland tradition of earned status.

It also may be during this period that the Mississippians tried to redirect their hostility into less destructive activities such as ballgames. These ballgames, referred to as "the little brother of war," were ways in which disputes between tribes could be settled without the social disruption brought by warfare. These ballgames were played in the central plazas that were a part of every Mississippian village. These games were rather violent affairs and injuries, even deaths, were common. Participants and spectators often placed large bets on the outcome.

It's interesting to note that Americans began playing ballgames in earnest after the Civil War which coincidentally featured the burning of Atlanta and a good portion of Georgia. Perhaps our own ballgames served a similar role as a more positive outlet of aggression and a less destructive form of dispute resolution than warfare. Historic Creek ballgames were often played on a field which was 100 yards long and at each end of the field incorporated goal posts constructed from two vertical posts with a horizontal post between them. Sounds very much like a modern American football field (except the game played was more similar to lacrosse).

Etowah Mounds would eventually be reinhabited but never again would it regain the power and the glory of its hey days. Yet the Muscogeans would remain one of the most powerful and organized tribal groups in the southeast even into the historic period and contact with Europeans. Even as the Creek Confederacy fell apart and Yuchis, Seminoles, Hitchitis and other original Woodland members went their separate ways, the Muscogeans stayed together and moved to Oklahoma where they created a new nation with a capital named Okmulgee. Interestingly, early observers of the Creeks noted that the Muscogean speakers referred to themselves as "those who stick together" and the other members as "those of a different language." It would seem that this ability to "stick together" would allow this immigrant group to dominate Georgia for nearly 900 years until another equally unified immigrant group arrived from the British Isles and forced them back towards the west from whence they had originally come.

Resources & Further Reading:

King, Adam. Etowah: The Political History of a Chiefdom Capital. Tuscaloosa, AL: University of Alabama Press, 2003.

Moorehead, Warren K. Exploration of the Etowah Site in Georgia: The Etowah Papers. Gainesville, FL: University Press of Florida, 2000.

Hudson, Charles. The Southeastern Indians. Knoxville, TN: University of Tennessee Press, 1976.

"Ancestor Pair." Timeline of Art History. NY: Metropolitan Museum of Art.

Power, Susan C. Early Art of the Southeastern Indians: Feathered Serpents & Winged Beings. Athens, GA: University of Georgia Press, 2004.

Morgan, Willaim N. Pre-Columbian Architecture in Eastern North America. Gainesville, FL: University of Florida Press, 1999.

White, Max E. The Archaeology and History of the Georgia Native Tribes. Gainesville, FL: University of Florida Press, 2002.

Larson, Lewis. "Etowah Mounds." New Georgia Encyclopedia. 2002.

