
25 wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23http://www.folklore.ee/folklore/vol23/incastate.pdf

TOTALITARIANISM AND THE ROLE OF
RELIGION IN THE INCA STATE

Tarmo Kulmar

The study of the totalitarian state is particularly topical today, since
the most recent history of the 20th century offers classical and cau-
tioning corresponding examples in sufficient numbers. As the to-
talitarian state represents the antithesis of the law-governed state,
it is necessary to explore its historical precedents, genesis, charac-
teristics and power mechanisms.

According to an authoritative and widespread opinion (held by
Hannah Arendt (Arendt 1966), Carl J. Friedrich and Zbiegniew K.
Brzezinski (Friedrich, Brzezinski 1956), Juan J. Linz (Linz 1975),
etc.) the totalitarian state is a 20th-century phenomenon. However,
the study of the history of some ancient and medieval non-Chris-
tian states would bring to light material allowing the conclusion
that some so-called oriental despotisms, or societies oriented to-
wards the “Asian way of production”, as K. Marx has put it (Marx
1981), have in certain historical circumstances lapsed into a totali-
tarian form of government. Probably, the first society known to be
totalitarian was the Qin Empire, founded on the legistic doctrine
(faxia) of Shang Yang, in Ancient China (230–208 BC)1 (see e.g.
Perelomov 1962 and 1981).

Below I intend to demonstrate that Tahuantinsuyu (Land of the
Four Quarters), the state of the ancient Peruvian Incas and the
most powerful empire of pre-Columbian America, the societal struc-
ture and religion of which has aroused the interest of historians
and religious historians from several aspects, numbered among early
totalitarian states.2 Significantly, the same opinion has also been
expressed, even if very cautiously, by Peruvian scientists Maria
Rostworowski de Diez Canseco (Rostworowski 1988: 181–233) and
Waldemar Espinoza Soriano (Espinoza 1990: 483–499). Let us ex-
amine, then, what the society was really like and what role religion
had in its functioning.

The above-mentioned investigators of 20th-century totalitarianism,
Friedrich and Brzezinski, define the syndrome of totalitarianism by

diana
Text Box
doi:10.7592/FEJF2003.23.incastate

26wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

six symptoms: an official ideology, a single mass party headed by
the elite, a system of terroristic police control, a complete monopoly
of control of the means of mass communication, the party’s mo-
nopolistic control of the means of armed combat and a central con-
trol and direction of the entire economy (Friedrich 1954: 47–60;
Friedrich, Brzezinski 1956: 5–30). Naturally, there are other defini-
tions around.

While accepting these schemes, which primarily befit the study of
20th-century totalitarianism, I find it better to apply a somewhat
different scheme in researching totalitarian states of the more dis-
tant past. The first reason is that they belong to a level of historical
development at which one cannot yet speak neither of a system of
political parties nor of mass communication. Second, in my opinion
the scheme given above does not provide exhaustive representa-
tion of all walks of life.

Therefore, I will first try to establish as many walks of societal life
as possible that, when expressed in a certain manner, would serve
as characteristics of a social order that is totalitarian, and then will
divide them into seven categories. The first category centres on the
historical process and considers the preconditions for and condi-
tions of a state’s genesis, existence and termination in general. The
next five categories of characteristics concern domestic policy and
the last category foreign policy. The extreme forms of these charac-
teristics may prove to be symptoms of a totalitarian state. Some of
the characteristics are of a more general nature and may overlap in
different categories. Each category ends with a brief description of
such manifestation of its characteristics that is symptomatic of a
totalitarian society.

HISTORICAL BACKGROUND

The particular historical mechanism of a state’s genesis.
The temporal duration of a state.
The particular historical mechanism of a state’s destruction.

A totalitarian state normally emerges in a domestic or foreign policy
crisis in a subjective manner taking advantage of the objective risk

Tarmo Kulmar Folklore 23

27 wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

factors, lasts for a relatively short period and perishes either be-
cause of an inner crisis or under foreign pressure.

ADMINISTRATION

A state’s level of delegation of authority and dependence on the
people.
Administrative and political centralisation.
Bureaucratisation of the state machinery.
Control of the spread and use of information.

A totalitarian state is characterised by a power elite that is dis-
tanced from the people, a strictly centralised government, extreme
bureaucratisation of the officialdom and near-total control of the
spread and use of information.

ECONOMY

Form of ownership.
The level of autarky in economy.
The level of centralised planning and specialisation in produc-
tion.
The attitude towards the obligation to work.
The level of regulation in market relations.
The level of coercion in the realisation of major national projects.

The economy of a totalitarian state is characterised by the domi-
nance of public ownership over private ownership or by no private
ownership, orientation toward a maximally autarkic economy, strict
and rigid planning and control of production and consumption, uni-
versal obligation to work, artificially imposed market relations and
the exercise of governmental coercion in the realisation of major
national projects.

Totalitarianism and the Role of Religion

28wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

SOCIAL LIFE

The level of regulation of the way of life.
The relationship between freedom of movement and serfdom.
Subjective public rights: the level of personal liberty.
The existence of segregation.
The demographic policy.

A totalitarian state is characterised by orientation towards regula-
tion of the way of life using governmental planning and control
mechanisms, restriction of freedom of movement and other per-
sonal liberties, segregation of certain social classes, assimilation of
certain social groups, systematic repression up to complete annihi-
lation of minorities and governmental control over demographic
processes.

LEGAL ORDER

Legislation.
The proportion of private to joint responsibility.
Subjective public rights: permissibility of dissidence.
Governmental mechanism of law enforcement.

The legal order of a totalitarian state is characterised by legislation
based on the principle “that which is not permitted is prohibited”,
severe punishments, the dominance of joint responsibility over pri-
vate responsibility, persecution of dissenters and a terroristic re-
pression machinery.

IDEOLOGY

The existence of an official national philosophical or religious
doctrine.
National cults (including the personality cult of the ruler and
mass ceremonies).
Justification of the ethnic policy.
Educational policy.

Tarmo Kulmar Folklore 23

29 wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

Censorship of information.
Propaganda machinery.

In a totalitarian state, a particular philosophy or religion has been
turned into the official state religion by the special propaganda
machinery. This is accompanied by a mythologised personality cult
and well-orchestrated mass ceremonies, indoctrinated ethnocentrism
and purposively oriented educational and cultural policy together
with censorship of information and of the concept of history to
achieve unification of thinking.

FOREIGN POLICY

Attitude towards the neighbouring countries.
Existence of an offensive strategy.
The means of realisation of the foreign policy.

The foreign policy of a totalitarian state is characterised by a drive
for political hegemony over the neighbouring territories, perpetual
preparation for aggression and constant readiness for realising the
aggression and systematic implementation of the state policies us-
ing power politics and military means.

Having thus created a scheme for studying the subject under dis-
cussion, I will now reformulate the said seven brief descriptions
indicative of totalitarianism into seven propositions concerning the
state of the ancient Peruvian Incas and then will try to prove these
propositions. The respective vivid examples are taken either di-
rectly from the writings of the 16–17th century Spanish chroniclers
or from studies based on these chronicles.

HISTORICAL BACKGROUND OF THE INCA STATE

The Inca state emerged in a domestic or foreign policy crisis in a
subjective manner taking advantage of the objective risk factors,
lasted for a relatively short time and perished due to the combined
effect of an inner crisis and the pressure of a foreign power.

By the early 15th century, a confederacy of six Quechua city-states,
Cuzco, Pisaq, Paucartampu, Urupampa, Ollataytampu and Machu

Totalitarianism and the Role of Religion

30wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

Picchu, had developed. The city-states were formally tributaries to
the state of Colla of the Aymara tribes founded upon the ruins of
Tiahuanaco. An invasion by a powerful tribal alliance of the Chancas
effected the emergence of Cuzco as the hegemon – thus, the crisis
was conditioned by foreign policy developments. In the face of the
foreign threat, the ruler of the Incas, Pachacutek Yupanqui king of
Cuzco, joined under his leadership the military forces of all the
Quechua city-states. After smashing the Chancas, Pachacutek, tak-
ing advantage of his military supremacy, turned against the rest of
the Peruvian states, including Colla, in 1438, conquered them one
after another, and established an empire in the mid-15th century.
The form of government was developed by the next emperor, Tupac
Yupanqui. The approximately 50 years of perpetual wars of con-
quest and the inflexible social policy ended in a contest for the throne
and a civil war in 1531. The weakened state proved easy prey for
the Spanish conquistadors, who arrived a year later (Busto 1981:
47–78; Espinoza 1990: 77–114; Mason 1978: 120–139; Prem 1989:
61–69).

ADMINISTRATION OF THE INCA STATE

In the sphere of government, the Inca state was characterised by
an inheritable and services-based power elite that was distanced
from the common people, administrative centralisation, bureauc-
ratised officialdom and the pursuit to gain information about all the
walks of life.

The Incan power pyramid was topped by the emperor wielding un-
limited authority – the One and True Inca. Incas were the name for
the Quechua elite, which constituted a closed class. Only members
of the Inca families were eligible to hold the leading civil and mili-
tary positions, and only they could enjoy the various privileges.
Even though the subsequent times saw the emergence of several
intermediate groups – the so-called Incas by privilege (the common
Quechuas living in the Cuzco valley) and the so-called mixed-blood
Incas (conceived with women of other tribes) – they never attained
to the rights of the Incas.

The Inca state was divided into four large provinces. The smallest
registered entity was the communal family, followed by units of

Tarmo Kulmar Folklore 23

31 wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

ten, fifty, one hundred, five hundred, one thousand, five thousand,
ten thousand, fifty thousand and one hundred thousand. The units
of up to fifty were governed by local village elders, the greater units
by hereditary nobles of subjugated peoples – the collaborators. The
four provinces were ruled by governors, who were of Incan descent.
The central authority in Cuzco, however, delegated higher officials
of Incan descent to control and direct the local administration in
the sc. localities.

An advanced network of roads, post stations and a courier service
enabled the state to maintain effective communication with all its
parts. The statistics service, which based its operations on the quipu,
registered all the production in the localities as well as the events
occurring in all the spheres of activity, including domesticity and
procreation, and sent the data gathered to the highest department
of control and planning, which then drew up instructions for the
localities (Vega 1988: Libro I, cap. XXVI, Libro II, cap. XI-XII, Libro
V, cap. XIII–XVI, Libro VI, cap. VII–IX, Libro VII, cap. I; Cieza de
León 1987: cap. LIX, LX, XCII, XCIII, CV; Guaman Poma de Ayala
1980: 88–97, 312–338; Espinoza 1990: 297–396; Oberem 1990: 467–
491; Prem 1989: 69–76).

ECONOMY OF THE INCA STATE

In the sphere of economy the Inca state was characterised by lim-
ited private ownership, autarkic production, planned specialisation
of production, centrally planned barter trade and construction of
grand facilities by masses of people under state coercion.

The Inca state had only one form of private ownership: all the land
belonged to the ruler. The community only had the right and obli-
gation to work it. Tracts of land were periodically reallocated in
accordance with the number of people living in a community.

The communities specialised in land tillage, cattle breeding or handi-
craft; this specialisation was imposed according to plan under the
guidance and supervision of the state. As community members were
guaranteed the minimum of subsistence by the central authority
and the rest of their production was expropriated, money and mar-

Totalitarianism and the Role of Religion

32wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

ket trading were completely non-existent, not to mention foreign
trade. The state met its needs by autarkic production.

New farming lands were broken in conquered territories and peo-
ple were forcibly resettled there from different regions of the state
by whole communities. Labour and transportation conscription was
employed to build a network of roads criss-crossing the entire state,
irrigation systems, terraced fields and military and public facilities
(Vega 1988: Libro V, cap. I–X, XIII–XVI; Cieza de León 1987: cap.
LXVI, LXXIV–LXXX, CX–CXIV; Guaman Poma de Ayala 1980: 306–
312; Oberem 1990: 467–491; Rostworowski 1988: 261–282; Mason
1978: 140–150).

SOCIAL LIFE OF THE INCA STATE

In the sphere of social life the Inca state was characterised by a
regulated way of life, serfdom, social homogenisation, all-pervading
control and planning, a total lack of personal freedoms and ethnic
assimilation of the subjugated peoples.

In the Inca state, the life of a community member was divided into
ten age groups. Each group entailed its obligations. The obligation
to work was imposed already since childhood. A 25–30-year-old com-
munity member practiced the profession assigned to him, for which
he had started to receive compulsory training already as a child.
Marriage and reproduction of the population was mandatory.

A community member was attached to the territory of its village.
He was not allowed to leave, even for a short time, without the
permission of the head of its unit or the state official, who was an
Inca. The agents of the Statistics Department monitored all the
events in the life of each member of both the community and the
tribal aristocracy. In addition, the members were to watch one an-
other and inform the state official of any act of lawbreaking, how-
ever small.

For the purpose of unification of the languages and customs of the
different regions the subjugated tribes were resettled to other re-
gions of the state by whole communities, and communities of Incas
by privilege were settled to the territories of subjugated tribes. The
land tillers’ and cattle breeders’ communities deported to newly

Tarmo Kulmar Folklore 23

33 wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

broken lands lived in militarised settlements. The localities were
under the charge of state officials and garrison officers of Incan
descent (Vega 1988: Libro IV, cap. 12–14, Libro V, cap. I–X, XIII–
XVI; Cieza de León 1987: cap. LXII, CX–CXIV; Guaman Poma de
Ayala 1980: 172–209; Espinoza 1990: 115–180, 275– 296; Cunow 1937:
97–126; Mason 1978: 180–205).

LEGAL ORDER OF THE INCA STATE

In the sphere of legal order, the Inca state was characterised by
draconian laws entailing cruel penalties up to mass repressions,
the principle of joint responsibility and eradication of any dissent-
ing opinion by means of a special state terror machinery.

The Inca state was governed by the principle “do not laze, do not
lie, do not steal”. Smaller offences committed for the first time were
punished with a warning while corporal punishment was the pen-
alty for the second time and capital punishment for the third time.
Imprisonment was hardly known. Serious offences were inevitably
punished with the death penalty. The ultimate crime, of course,
was blasphemy against the sun god Inti, followed by crimes against
the state and the emperor. The latter included a very wide variety
of crimes, including serious transgressions against generally ac-
cepted moral standards. Non-performance of the obligation to watch
one another’s activities and inform the authorities of any act of
wrongdoing was also considered a crime endangering the regime.
Joint responsibility was applied to especially severe offences against
religion and the state: the punishment was meted out not only to
the offender but also to his family, in extreme cases even to the
entire community. At the same time, the elite was more equal than
the rest of the population: for the same offences, the penalties pre-
scribed for pureblood Incas as representatives of the upper class
were much milder.

A few examples. Any social protests and manifestations of dissi-
dence were qualified as sacrilege, for which both the transgressor
and his close family were sentenced to death in a cellar crawling
with venomous snakes. Illicit sexual relations with a sun-maiden
or one of the emperor’s concubines were penalised by burning the
parties involved and hanging his family. If in violation of the ban a

Totalitarianism and the Role of Religion

34wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

community member married a virgin appointed to become an aris-
tocrat’s concubine, both were stoned to death.

In the localities the law and order was monitored by the
collaborationist tribal elite subjected to the state officials, who were
of Incan descent, while the law enforcement function was fulfilled
by the local garrison. Smaller sentences were passed by heads of
units while capital sentences were handed out by the official of Incan
descent on application from the village chief and executed by the
community members. Appellation was an unknown phenomenon.
For the first time in 1531, during the civil war, large-scale repres-
sions were performed: the mixed-blood pretender to the throne,
Atahuallpa, established a number of concentration camps in which
mass executions of pureblood Incas took place (Vega 1988: Libro II,
cap. XIII, Libro V, cap. XI, Libro IX, cap. XXXV–XXXIX; Guaman
Poma de Ayala 1980: 276–288; Cunow 1937: 159–174; Busto 1981:
199–202; Mason 1978: 203–205).

IDEOLOGY OF THE INCA STATE

In the sphere of ideology the Inca state was characterised by the
use of state religion to justify and legalise the regime, the cult of
the sovereign ruler, orchestration of purposive cultic ceremonies
with mass attendance, ethnocentrism as a foreign policy doctrine,
censorship of information and history, selective and purposive use
of school education and the existence of special propaganda ma-
chinery.

Figuratively speaking, two religions can be distinguished in the Inca
state. Locally, there were tribal cults and all sorts of subcults, which
were built on nature worship. They may be treated in their “natu-
ral” context of religious history.

The official state religion, however, was the cult of the sun god Inti
of the Quechuas, officiated by the priests. According to that reli-
gion, the emperor of the Incas – the One and True Inca – was the
living god on earth, the terrestrial incarnation of the Sun God. The
state was deemed as created by the Sun God, and the emperor, as
His vicegerent, was appointed together with his fellow Incas – the
sons of the Sun – to sustain, expand and rule it. The justifications

Tarmo Kulmar Folklore 23

35 wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

for the existence of the Inca state were preventing chaos, maintain-
ing order on earth and making all people, particularly its subjects,
happy.

The holding twelve times a year of mass religious feasts, of which
the most important was Inti Raymi, the Sun Feast of the winter
solstice, was aimed, apart from serving the chief gods of the pan-
theon, at unification of thinking and generating national euphoria
for the purpose of strengthening the regime and the unity of the
state. Such days were holidays full of solemn ceremonies, merry
celebrations and free eating and drinking catered for by the state.

The sun god religion also provided justification for wars of conquest:
according to the teaching of the Incas, the Father Sun had com-
manded to spread civilisation to all nations, which presupposed per-
petual military aggressions, since the barbarians were unwilling to
voluntarily embrace its benefits. The Inca state was considered the
centre of the world and the peak of civilisation, which is manifested
in its official name – the Land of the Four Quarters. The centre of
the state, in turn, was the capital Cuzco, the English for which is
the Hub of the World. The civilisation-spreading doctrine was de-
veloped during Pachacutek Yupanqui’s wars of conquest in order to
secure the submission of the subjugated peoples. The doctrine was
refined to perfection by the subsequent emperors Tupac Yupanqui
and Huayna Capak.

Thus, at the core of the doctrine was the state’s being ordained by
the Sun God. That concept was inculcated into the masses by means
of religious feasts, draconian laws and a tendentious educational
system.

As far as is known, the Inca state had no writing system in the
modern sense of the word. According to the chronicler Montesinos,
it had had a writing system once but that was destroyed for some
reason and barred from use on pain of death. The primary function
of the quipu, or a record-keeping device based on a complicated
system of knots, was to register and reproduce statistical data.

The historical tradition was completely harnessed to the service of
religious and political purposes: specifically trained “memorisers”
retained in their memory the state’s history in verse, which had

Totalitarianism and the Role of Religion

36wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

previously been censored by the authorities. The account of the
deeds of a deceased emperor were approved before public pronounce-
ment by his successor to the throne. Such a history was presented
to the people during the feasts, and children were to memorise it at
school. The living history tradition was destroyed in the civil war
and in the conquests of the Spaniards, surviving only on the pages
of Spanish chronicles.

The Incas founded two types of schools. They had the so-called spe-
cialised vocational schools for the common people, which apart from
working techniques taught basic religious and political truths. The
schools intended for the power elite provided instruction in the art
of warfare, administration, the quipu, religion and history; natu-
rally, there was specialisation in them as well.

The ideologised policy of religion was implemented by the priest-
hood, which was no closed class but rather a propaganda depart-
ment, to which school graduates with certain personality traits were
appointed. The position of the high priest of the state cult was as-
signed to a high-ranking official, usually a close male relative of the
emperor (Vega 1988: Libro I, cap. IX–XI, Libro II, cap. I–IX, Libro
III, cap. XX–XXV, Libro IV, cap. I–V, Libro VI, cap. XX–XXIV; Cieza
de León 1987: cap. XIX, LXI, LXIV, LXXII, CI; Ayala 1980: 210–245,
272–275; Cobo 1893: Tomo IV; Varcárcel 1964: Tomo 3; Busto 1981:
180–193, 283–316; Kelm 1990: 519–533; Espinoza 1990: 483–499;
Cunow 1937: 175–208).

FOREIGN POLICY OF THE INCA STATE

The aggressive hegemonist and expansionist foreign policy of the
Inca Empire served as a means of implementing the official state
religion as a politicised religious doctrine.

Proceeding from the above, it is clear that wars of conquest were a
natural part of the politics in the Inca state, being instituted by a
central religious concept – the mission given to the Incas by the
sun god of spreading civilisation forcibly to all the nations. The his-
tory of the Inca state is therefore a history of perpetual wars of
conquest.

Tarmo Kulmar Folklore 23

37 wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

In its final period, the Land of the Four Quarters extended from
modern-day Ecuador to Central Chile, thus for more than 3,000
kilometres from north to south. Its 15-million-strong population
was able to put out a standing army of up to 400,000 well-armed
men. Military training was given to all the healthy male subjects;
in the case of the Incas themselves, the training ended with a kind
of initiation rite – the trial of bravery. Under the conscription
scheme, all young men aged 18–25 years served in the regular forces.
The top brass was composed exclusively of Incas. Members of the
militarised communities in frontier regions simultaneously served
as border guards, supported by the local law-enforcement garrisons
(Vega 1988: Libro III, cap. IV, Libro V, cap. XII; Ayala 1980: 122–151;
Busto 1981: 209–234; Prem 1989: 71; Oberem 1990: 467–491).

Even this rather cursory analysis makes it clear that the above-
mentioned seven propositions concerning the Inca state are war-
ranted to a fairly great extent. Based on the material considered,
two conclusions may be drawn:

1. All the seven categories of characteristics suggest that the state
of Tahuantinsuyu of the Incas corresponds in a rather large meas-
ure to a totalitarian state. Consequently, this analysis has again
corroborated the assumption that the so-called early totalitarian
states may have existed already in the distant past.

2. The issue of ideology was especially emphasised above in the
context of Tahuantinsuyu, since ideology plays a central role in the
theory of the 20th-century totalitarian state. Obviously, the same
holds good for totalitarian states of the distant past. Accordingly, it
is particularly in societies not yet having philosophical doctrines
that the official religion was harnessed to serve the state in the
functions of ideology. This is true at least of Tahuantinsuyu.

However, it must also be taken into account that religion always
has a series of humanistic and man-centred functions to fulfil in
each society. Neither should we forget in this particular case that
the sun worship of the Incas stands out among the pre-Columbian
Mesoamerican religions by its relative mildness and the
exceptionality of human sacrifice. Hence, it would be incorrect to
view as negative the Inca religion itself; rather, it is the elite of

Totalitarianism and the Role of Religion

38wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

Inca society that can be blamed for wielding it in such a manner to
consolidate their power.

Comments

The current article has been supported by the Estonian Science Founda-
tion grants 4893 and 5374.

1 This has never been maintained expressly in scientific literature but has
been indirectly. As well, the data presented by researchers lends itself to
such interpretation. Therefore the issue definitely requires further study.

2 Naturally, one must not overlook L. Baudin’s (see Baudin 1956) attempt
to characterise the Inca state as the world’s first Socialist society. This
treatment perforce attributes totalitarian traits to the Incas.

References

Arendt, Hannah 1966. The Origins of Totalitarianism. New York:
Harcourt, Brace & World.

Baudin, Louis 1956. Der sozialistische Staat der Inka. Rowohlts deutsche
Enzyklopädie 16: Ethnologie. Hamburg: Rowohlt.

Busto Duthurburu, José Antonio del 1981. Perú incaico. Lima: Librería
Studium Ed.

Cieza de León, Pedro 1987. La crónica del Perú, vol. 3. Colección Clásicos
peruanos. Lima: Pontificia Universidad Católica del Perú.

Cobo, Bernabé 1893. Historia del Nuevo Mundo IV. Sociedad de
Bibliofilos Andaluces: Serie 1: 18. Sevilla: Imp. de E. Rasco.

Cunow, Heinrich 1937. Geschichte und Kultur des Inkareiches: Ein Beitrag
zur Kulturgeschichte Altamerikas. Amsterdam: Elsevier.

Espinoza Soriano, Waldemar 1990. Los Incas: Economía, sociedad y
Estado en la era del Tahuantinsuyo. Lima: Amaru Editores.

Friedrich, Carl Joachim & Brzezinski, Zbiegniew K. 1956. Totalitarian
Dictatorship and Autocracy. New York: Praeger.

Friedrich, Carl Joachim 1954. The Unique Character of Totalitarian
Society. Friedrich, Carl Joachim (ed.) Totalitarianism: Proceedings of a
conference held at the American Academy of Arts and Sciences, March 1953.
Cambridge: Harvard University Press, pp. 47–60, discussion pp. 74–84.

Garcilaso de la Vega, Inca 1988. Comentarios reales de los Incas, 1–3.
Lima: Editorial Mercurio S.A.

Tarmo Kulmar Folklore 23

39 wwwwwwwwwwwwwww.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23.folklore.ee/folklore/vol23

Guaman Poma de Ayala, Felipe 1980. El Primer Nueva Corónica y
Buen Gobierno. Colección América nuestra 31: América Antigua. Ciudad
de México: Siglo Veintiuno.

Kelm, Antje 1990. Grundzüge der Religionen des zentralen Anden-
raumes. Köhler, Ulrich (ed.). Altamerikanistik: Eine Einführung in die
Hochkulturen Mittel- und Südamerikas. Berlin: Dietrich Reimer Verlag, pp.
519–533.

Linz, Juan J. 1975. Totalitarian and Authoritarian Regimes. Greenstein,
Fred I. & Polsby, Nelson W. (eds.) Macropolitical theory. Handbook of
Political Science = Addison-Wesley series in political science, Vol. 3. Reading
(Mass.): Addison-Wesley, pp. 175–196, 264–274.

Marx, Karl 1981. Formen, die der kapitalistischen Produktion vor-
hergehen. Ökonomische Manuskripte 1857/58. Marx, Karl & Engels,
Friedrich. Gesamtausgabe (MEGA), Abt. 2, Bd. 1, Teil 2. Berlin: Dietz, pp.
378–415.

Mason, John Alden 1978. The Ancient Civilizations of Peru. New York:
Penguin Books.

Oberem, Udo 1990. Das Inkareich unter politischem, sozialem und
wirtschaftlichem Aspekt. Köhler, Ulrich (ed.). Altamerikanistik. Eine
Einführung in die Hochkulturen Mittel- und Südamerikas. Berlin: Dietrich
Reimer Verlag.

Perelomov, Leonard 1962. Imperiia Tsin´: Pervoe tsentralizovannoe
gosudarstvo v Kitae (221–202 gg. do n.e.) [The Tsin Empire: The first
centralised state in China (221-202 BC)]. Moskva: Izdatel´stvo vostochnoi
literatury.

Perelomov, Leonard 1981. Konfutsianstvo i legizm v politicheskoi istorii
Kitaia [Confuzianism and Legality in Chinese Political History]. Moscow:
Nauka.

Prem, Hanns 1989. Geschichte Altamerikas. Oldenbourg Grundriss der
Geschichte, 23. München: R. Oldenbourg Verlag.

Rostworowski de Díez Canseco, María 1988. História del Tahuantinsuyu.
Lima: Instituto de Estudios Peruanos de Ministerio de la Presidencia,
Consejo Nacional de Ciencia y Tecnología.

Varcárcel, Luis Eduardo 1964. Historia del Perú antiguo: A través de la
fuente escrita, 3: Religión, magía, mito, juego. Lima: Librería Editorial
Juan Mejía Baca.

Vega, Inca Garcilaso de la (1988). Comentarios Reales de los Incas, I–
III. Lima: Editorial Mercurio S.A.

Totalitarianism and the Role of Religion

