

THE INCA EMPIRE

Thomas Ader

August 26, 2010

INTRODUCTION

How do we know about the Incas ?

No system of writing...

- Spanish conquerors writings
- Native accounts
- Ethnographic studies
- Archaeology

OUTLINE

- History of the Incas
- Social organization
- Economic structure
- Political structure
- Religion and Ideology
- Material culture

ORIGIN: myth and reality

The Pacariqtambo Legend

felipe guaman poma de ayala

Lake Titicaca Legend

NASA

History

Society

Economy

Politics

Religion

Material

INCA DYNASTY

SAPA INCA ("unique Ruler")

REIGN

Manco Capac	?	(1100 – 1200 A.D.)
Sinchi Roca	?	
Lloque Yupanqui	?	
Mayta Capac	?	
Capac Yupanqui	?	
Inca Roca	?	
Yahuar Huacac	?	
Viracocha	?	– 1438
Pachacutí ("Earth shaker")	1438	– 1471
Topa Inca	1471	– 1493
Huayna Capac	1493	– 1525
Huascar / Atahualpa	1525	– 1532 / 1532 – 1535

EMPIRE EXPANSION

- Started with Pachacutí (Viracocha ?) 1438-1471
 - rebuilt Cuzco from scratch
 - public work, Machu Picchu
 - codified Inca law, taxation system
 - Considered as the founder of the Inca empire.
- Topa Inca carried on
- Huayna Capac had some difficulties at the North-East

DECLINE

- Long absence of Huavna Capac from Cuzco
- War of succession between 2 of his sons: Huascar and Atahuallpa
- Population dying from European diseases (smallpox)
- Arrival of the Spaniards (Pízaro) with better weapons and war tactics

The Spaniards take over Cuzco on November 16, 1532

POPULATION

Different
population
estimates

General consensus
between 6 and 14
million people.

SOCIAL ORGANIZATION: CLASSES

Sapa Inca

Hahua & Capac Incas

Curacas

Common people
(*runakuna*)

Outside the
classes system

Panacas

Acclas

Yanacona

Camayos

History

Society

Economy

Politics

Religion

Material

THE LIFE CYCLE

- **Birth and childhood:** Tough conditions to make tough individuals. High mortality rate.
- **Puberty rites:** 14 for boys, 1st menstruations for girls. Permanent name given.
- **Kinship and marriage:** Monogamy for commoners, polygamy for nobles.
- **Old ages:** Less hard physical work until no work expected.

ECONOMIC STRUCTURE

- No money, no shops or market
- Sapa Inca owned everything and gave the people what they needed to live
- No trade with surrounding empires
- Economy based on agriculture and herding (foodstuffs, clothes)

ECONOMIC STRUCTURE

- Taxes: human labor (crops, textile, army, mining, etc.)
- Land was divided in 3 parts:
 - state religion
 - emperor
 - sustenance for local population
- Nobles owned private estate and people to work on them and didn't pay taxes.
- Most productive land in Cuzco seized forever by the emperor.

POLITICAL STRUCTURE

- *Tawantinsuyu*
tawa = “four”
suyu = “region”
- Basics of politics
 - reciprocal obligation
 - social groups
 - local lords

History

Society

Economy

Politics

Religion

Material

POLITICAL STRUCTURE

- División in regions function of number of people.

Curacas	Heads of households
<i>hunu curaca</i>	10,000
<i>píska waranga curaca</i>	5,000
<i>waranqa curaca</i>	1,000
<i>písca pachaca caraca</i>	500
<i>pachaca caraca</i>	100

- Spies from the emperor to control.

ADMINISTRATIVE INFRASTRUCTURES

- Highway system
1 to 4 meters wide
- Bridges, oroyas, regular stations

History

Society

Economy

Politics

Religion

Material

OTHER INFRASTRUCTURES

- Postal system (*chasqui*)
- State storage facilities
- Aqueducts
- Terraces

History

Society

Economy

Politics

Religion

Material

INCA ARMY

- Sapa Inca didn't inherit lands.
- 35,000 to 140,000 men.
- Each man had to go to war at least once.
- Took sacred objects as hostages.

RELIGION & IDEOLOGY

- Official Pantheon
Legitimize Inca power
- Animistic spirits: *Huacas*
Guardians of people, places or things

INCA PANTHEON

Víracoche
The creator

History

Society

Economy

Politics

Religión

Material

INCA PANTHEON

Intí
Sun God
Ancestor of Inca Dynasty

Argentina

Peru (1820)

Uruguay

History

Society

Economy

Politics

Religion

Material

INCA PANTHEON

Mamaquilla

Mamacocha
mother sea

Pachamama
mother earth

Illapa

Pachacamac

History

Society

Economy

Politics

Religion

Material

ANIMISTIC SPIRITS: HUACAS

Mummies
(burned by the Spanish)

Water

Snow covered
mountain peaks

History

Society

Economy

Politics

Religion

Material

MATERIAL CULTURE

- METALS: bronze, copper, gold, silver. No techniques for working iron or steel.
- CLOTH: the most precious good.

Inca túníc

History

Society

Economy

Politics

Religión

Material

INCA ARCHITECTURE

No mortar used, not enough space to slide a sheet of paper between the stones.

History

Society

Economy

Politics

Religion

Material

References

Papers

"Sacred Mountains, Ceremonial Sites, and Human Sacrifices Among the Incas", Johan Reinhard and Constanza Ceruti, Archaeoastronomy 19:1-43, 2005
(can be downloaded at <http://academic.umf.maine.edu/magri/PUBLIC.acd/fys100/>)

Books

"The Incas: New Perspectives", Gordon F. McEwan, ABC-CLIO, 2006

Caltech Books

"The history of the Incas", Alfred Métraux. Translated from the French by George Ordish, New York, Pantheon Books, 1969

"Twilight of ancient Peru; the glory and decline of the Inca Empire" Lieselotte and Theo Engl. Translated by Alisa Jaffe, New York, McGraw-Hill, 1969

"Peruvian prehistory: an overview of pre-Inca and Inca society", Richard W. Keatinge, Cambridge [Cambridgeshire] ; New York : Cambridge University Press, 1988

Internet

Wikipedia