
Línea de tiempo

EXPANSIÓN TERRITORIAL
Hacia 1969, el arqueólogo 
Luis Guillermo Lumbreras 
se convierte en el principal 
estudioso de la cultura 
Wari, al considerar a esta 
como el primer Imperio 
andino que iniciaría 
su expansión territorial desde su capital o centro 
administrativo, Viñaque (Ayacucho), y que logró 
ocupar por el Norte territorios hasta Lambayeque y 
Cajamarca, y por el Sur llegaron hasta Moquegua y 
el Cusco.
Se plantea que en el siglo VI d. C. se produjo una 
crisis del agro, lo que generó en algunos pueblos una 
disminución de la satisfacción de sus necesidades, y 
sería en esta coyuntura que un pueblo, los huarpas 
(Ayacucho), iniciaría sus conquistas militares, 
llegando a los territorios y sometiéndolos. 
ORÍGENES 
En el territorio de Ayacucho, antes del surgimiento 
de los waris, existió la cultura Huarpa, la cual tuvo 
relaciones económicas y culturales con pueblos de 
la costa sur como los nascas, que influyeron con 
sus técnicas en cerámica y su patrón urbano a los 
huarpas. Tiempo después llegaría a la región de 
Ayacucho la influencia religiosa y artística de los 
tiahuanacos, que establecían colonias en diversos 
pisos ecológicos.
Los arqueólogos plantean que los aportes de las 
culturas Huarpa, Nasca y Tiahuanaco permitirían 
el surgimiento de una cultura más compleja, que se 

caracterizó por las construcciones urbanísticas y 
difusión religiosa; nos referimos al Imperio wari, el 
cual tiene las siguientes características:

ZZ Logran la segunda homo-
genización del territorio 
andino que John Rowe de-
nominó Horizonte Medio.

ZZ Debido a su carácter ex-
pansivo y a la construc-
ción de centros adminis-
trativos, se le considera el 
primer Imperio andino.

ZZ Es considerado un antecedente de la organización 
del Imperio inca.

ZZ Difunden por los territorios que ocuparon el cul-
to al dios Wiracocha, así como el idioma quechua 
y el sistema contable de los quipus.

ZZ Para obtener productos procedentes de diversos 
espacios andinos, difunden el control vertical de 
pisos ecológicos procedentes de diversos espacios 
del territorio andino.

ZZ Debido a la construcción de centros administrati-
vos (ciudades), tuvieron que diseñar un sistema de 
caminos que vinculara las ciudades con la capital.

MANIFESTACIONES CULTURALES
A.	 ARQUITECTURA. Generan un cambio en el ur-

banismo en los Andes con su patrón arquitectó-
nico, al diseñar ciudades que ejercían control en 
una determinada región (cabezas de región), las 
cuales se conectaban por una importante red de 
caminos. Estos centros urbanos presentan ele-

600 d.C.

800 d.C.

850 d.C.

982 d.C
Inicio del Horizonte 

Medio

Coronación de 
Carlomagno

Los vikingos llegan a 
Groelandia

Fin de los mayas

IMPERIO WARI


Retroalimentación
1.	 ¿Cuáles serían las culturas cuyos aportes permi-

tirían el surgimiento del Imperio wari?   

	 _____________________________________                        

	 _____________________________________                       

2.	 Los waris desarrollan la elaboración de tapices, 
los cuales tenían las siguientes tres finalidades. 
Describe cada una de ellas:	

YY 	RITUAL: ___________________________

YY FUNERARIA: _______________________

YY POLÍTICA: ________________________         

3.	 De acuerdo con la periodización de John Rowe, 
¿Cuál fue el periodo donde se desarrolló la cul-
tura Wari?

	 _____________________________________                        

	 _____________________________________                       

4.	 Para el desarrollo de la cerámica wari, ¿cuáles 
fueron los aportes de las siguientes culturas?

YY NASCA: ___________________________

YY TIAHUANACO: _____________________

mentos como recintos rectangulares, corredores 
interiores y muros perimétricos (piedra o tapial); 
por lo general se ubican en zonas cercanas a fuen-
tes de agua y zonas ecológicas. Los principales 
centros urbanos son:

ZZ Viracochapampa – Marcahuamachuco (La Libertad)
ZZ Wilcawaín (Áncash)
ZZ Cajamarquilla – Pachacámac (Lima)
ZZ Wariwilka (Junín)
ZZ Viñaque (Ayacucho)
ZZ Cerro Baúl (Moquegua)
ZZ Piquillacta (Cusco)

B.	 CERÁMICA. Durante su expansión fue tomando los 
elementos de otras culturas 
como el uso de varios colores 
(policromía) de los nascas y la 
representación del dios Wira-
cocha (dios de las Varas o dios 
de los Báculos) de los tiahua-
nacos. Por esas razones, en las 
vasijas o cántaros se pueden 
apreciar las mezclas entre las 
tradiciones locales y la cultura Wari; además, debido 
a la difusión de su divinidad, existió una producción 
en serie (el uso de moldes), lo cual causó que con el 
tiempo disminuyera la calidad de las cerámicas.

C.	 TEXTILES. Para su elaboración utilizaron la téc-
nica del tapiz, que consiste en un tejido austero 
de gran dimensión que envolvía el cuerpo hasta 
cubrirlo por debajo de las rodillas, mostrando la 

representación del dios Wiracocha de manera si-
milar por delante y detrás. En Ayacucho se ubicó 
el centro productor de estos tejidos.

	 Estos tapices fueron hechos 
para rituales, al utilizarse en 
ceremonias religiosas. Tam-
bién fueron utilizados con 
fines políticos, porque el Im-
perio necesitaba difundir su 
divinidad. Finalmente, de ma-
nera funeraria, porque estos 
tapices servían para envolver a 
sus muertos.

	 Dentro de la indumentaria wari, destacan los go-
rros de cuatro puntas, que eran como un bonete de 
cuatro puntas con decoración polícroma y geomé-
trica, los cuales servían para identificar los diferen-
tes grupos étnicos y como símbolos de estatus. 

DECADENCIA DEL IMPERIO WARI
La caída del Imperio wari, en el año 1100, tiene 
diversas hipótesis, siendo la más aceptada las 
consecuencias que tuvo el abrupto cambio climático 
que impidió satisfacer las necesidades de las 
poblaciones de las ciudades (cabezas de región), lo 
cual generó la formación de líderes locales, quienes 
buscaron obtener autonomía de la capital Viñaque, la 
cual, al estar acostumbrada a existir de los tributos, la 
disminución de estos le fue afectando. 
Con un Imperio wari fragmentado y debilitado por 
la luchas internas, la capital fue invadida y destruida 
por los chancas.


C
R
I
T
E
R
I
O
S

Forma 
de

 extremidades
Ap a r i e n c i a 

del rostro

Elementos de 
las varas

Trabajando en clase
I.	 Para conocer el imperio Wari, debemos reforzar los 

aportes culturales que dejaron, siendo los principales 
el urbanismo y la difusión del culto a Wiracocha.
A.	 El Imperio wari se dedicó a conquistar territorios y 

a construir en cada uno de ellos ciudades que con-
trolaron la región. En el siguiente mapa del Perú, 
deberás escribir el número que corresponde, de 
acuerdo con la ubicación del sitio arqueológico. En 
tu cuaderno deberás escoger un sitio arqueológico 
y pegar como mínimo cinco imágenes.

Viñaque5Marcahuamachuco1
Pachacámac6Wariwilka2
Piquillacta7Cerro Baúl3

Viracochapampa8Wilcahuaín4

B.	 Los arqueólogos señalan que durante la expansión 
del Imperio wari, en las vasijas o cántaros que ela-
boraron, se puede apreciar las mezclas entre las 
tradiciones locales y la cultura Wari, en especial 
en la representación del dios Wiracocha. Vamos a 
obsevar qué diferencias existen entre la divinidad 
Wiracocha de Tiahuanaco con la imagen difundi-
da por los waris.


Verificando el aprendizaje
1.	 Para los arqueólogos, el origen de la cultura Wari 

es el resultado de la interacción y la fusión de las 
siguientes tres culturas: 
a)	Lima, Nasca y Tiahuanaco 
b)	Huarpa, Mochica y Chimú 
c)	 Huarpa, Nasca y Tiahuanaco
d)	Paracas, Huarpa y Tiahuanaco 
e)	Lima, Huarpa y Tiahuanaco  

2.	 Cultura que destacó por el desarrollo del urba-
nismo y la construcción de ciudades durante el 
Horizonte Medio:
a)  Nasca
b)  Wari
c)  Huarpa
d)	Tiahuanaco
e)	Mochica  

3.	 ¿Cuál fue la principal divinidad de la cultura Wari 
que resultó del aporte de Tiahuanaco?
a)	Dios de los Báculos
b)	Inti  
c)	Cie Quich
d)	Aia Paec
e)	Pachacámac

4.	 Para la arqueología, el Horizonte Medio domina-
do por el Imperio wari significó:
a)La conquista de Ayacucho y Tiahuanaco por el 

Estado nasca.
b)	El prestigio del comercio marítimo 
c)	La integración de las culturas de la costa y la 

sierra
d) La colonización de la selva amazónica 
e) El desarrollo aislado de las culturas regionales

5.	 Por sus estudios en 1969, se le considera el descu-
bridor de la cultura Wari: 
a)	Luis G. Lumbreras
b)	Julio C. Tello
c)	Max Uhle
d)	Luis Jaime Castillo
e)	Rosa Fung

6.	 Fue la divinidad principal de la cultura Wari:
a) Kon		  d) Felino
b) Tonopa		  e) Pariacaca
c) Wiracocha 

7. 	 De acuerdo con los hallazgos arqueológicos, el Im-
perio wari, en su máxima expansión, llegaría por 
el sur hasta las regiones de ________________.
a) Moquegua y Cusco
b) Tacna y Puno
c) Arequipa y Moquegua
d) Ica y Cusco
 e) Tacna y Cusco

8. 	 ¿Cuál de las siguientes alternativas representa las 
características del Imperio wari?
 a) Logro la segunda homogenización cultural an-

dina
 b) Fue un antecedente de la cultura Inca
 c) Difunden el culto a Wiracocha
 d) Difunden el quechua
 e) Todas las anteriores

9. 	 Dentro de la localidad ayacuchana, donde surge 
el Imperio wari, también se desarrolló la cultura 
__________, que sería parte del origen del Impe-
rio. 
a)	Chanca	 c)	 Puquina	 e)	 Aimara
b)	Huarpa	 d)	 Nasca

10. 	Durante su expansión, el Imperio wari llegó a lo 
que hoy es territorio de Lima y dejó en el valle de 
Lurín el sitio arqueológico llamado: 
a) Cajamarquilla 	 d) Taulichusco
b) Puruchuco	 e) Pachacámac
c) Pucllana

Advertencia pre
1.	 Existe un fuerte debate entre arqueólogos so-

bre la denominación de «Imperio wari», pero 
debes saber que la información tomada en 
cuenta en los exámenes de admisión sí consi-
dera esta forma de gobierno.

2.	 Para los arqueólogos, los pueblos que forma-
ron el Imperio wari adoptarían del pueblo nas-
ca su organización militar, urbana y su domi-
nio artesanal (cerámica), mientras que de los 
tiahuanacos aprenderían su conocimiento en 
metalurgia, organización política y, especial-
mente, su sistema religioso con su divinidad 
principal.


