PAGE
2

History 1100.3
Sept. 25-27, 2007
Patriarchs in the Wilderness:
The 17th-Century Origins
of the South (Virginia)
I. English vs. Spanish Colonization
· A. Similarities (applying mostly to VA)

· 1. Initially colonization was about money (keeping up with the Spanish) and delegated to sub-contractors

· Joint-stock companies such as the Virginia Company of London (founded 1606), needing quick profits

· John Smith as would-be English conquistador

· 2. Indians confronted by the Virginia colonists, the Powhatans, were by far the most patriarchal & centralized of all the Eastern Woodlands peoples.

· Through military conquests, trade, & plural marriage, Powhatan had made himself paramount chief of a network of villages in VA Tidewater region.

· Appointed sub-chiefs called werowances or werowansquas, ideally children of one his 100 wives, to run tributary villages.

· B. Differences

· 1. A century later, with less of a religious element but (eventually) a larger transferred population.

· 2. As English saw it, much less aggressive & brutal – a voluntary transaction

· Legal acquisition of land, by purchase or treaty, rather than military conquest.

· Jamestown set precedent, buying site from the nearby Paspahegh indians

· While granting Indians title to their own land, English legal doctrines of “waste” & vacuum domicilium “justified” them in taking lands Indians were not actually living on or farming in English style.

· Religious backing: John Cotton’s 1634 sermon, God’s Promise to His Plantations
· European customs regarding labor & gender as key elements of “true” ownership as English saw it.

· Spanish conquered land, English “commodified” it

II. The Jamestown Disaster (skipped in class, 2007)
· A. Powhatans & English fight to a draw

· 1. Smith & Powhatan each maneuvered to be patriarch over the other.

· The Smith-Pocahontas legend: an adoption that became a seduction & penetration

· Smith’s self-promoting writings
· Legend underwrote Anglo-American claim that their Indians consented to colonization

· 2. Powhatan’s tactical error: believing English could be incorporated into his own chiefdom.

· Kept English alive with corn supplies

· Underestimated English based on Indian gender stereotypes

· As sexual/familial diplomacy failed, both sides turned to force, especially Smith

· Powhatan agreed to the strategic marriage of Pocahontas after her kidnapping

· B. The Failure of the Virginia Company

· 1. Incompetence at Jamestown: inappropriate colonists, poor site, cannibalism.

· 2. Saving the situation:

· Martial law: Laws Divine, Moral, and Martial (1609-1611)

· Switched colony’s focus to commercial farming: John Rolfe’s introduction of tobacco

· Opechanacanough’s revenge: 1622 uprising caused failure of company, made Virginia a royal colony
III. 17th-Century Virginia and the Beginnings of Southern Society

· A. Land of the Unfree

· 1. Early labor system: white indentured servants, often convicts sentenced to “transportation” or poor people lured on false or exaggerated promises.

· Among exaggerations: female servants not supposed to work in fields; “freedom dues” & opportunities to become independent farmers once term was up

· 2. Seeds of slavery sown in the way southern laborers were mistreated & disrespected

· Binding people to service & extending terms of service major forms of punishment

· Servitude far more common in the colonies than Europe

· B. 17th-Century Virginia Society

· 1. Heavily male, young, & unfree

· 2. Aggressive economic & social behavior

· 3. Rampant disease, high death rates, & low life expectancies

· 4. Weak communities: dispersed settlement – no cities & few community institutions

· Planters dealt directly with British traders to sell crops & buy supplies & manufactured goods

· Church of England came over in a weakened state – priests paid in tobacco

· Few schools or colleges – College of William and Mary not founded until 1693.

· 5. Ethic of “looking out for number 1,” keeping $ within family

· C. The Paradox of Patriarchy in the New World

· Low life expectancies in 17th-century South created many female-headed households & opportunities for women to cross normal boundaries

· Partly in response to this, colonial governments strengthened the hand of patriarchs with household government laws tighter than those in Europe

· Extending a European trend, colonies diminished other institutions (church, extended families, common law rights like dower & entail) that might intervene in families on behalf of dependents, protect property rights of wives

· On paper, heavy responsibility for maintaining social order placed on household heads

· Patriarchy grew more powerful in South, but became largely privatized, centering all power in heads of households, w/o father’s traditional superiors (God & King).

