CHANGE OVER TIME THEME COMPARISON BY REGION: LABOR SYSTEMS
	REGIONS
	Ancient

To 1200 BCE
	Classical

To 600 CE
	Post-Classical

600 – 1450 CE
	Early Modern

1450 – 1750 CE
	Modern

1750 – 1914 CE
	Contemporary

1914 - Present

	SOUTHWEST ASIA

	Peasants, herders; domestic, field slaves; commercial, urban labor; professionals;

	Strong continuity; Change: trade often controlled by ethnic trade diasporas; foreign professionals
	Strong continuity; Change state professional classes; rise of urban proletariat, strong urban commercial
	Strong continuity; Change: foreign merchants, minority control commerce; peasants increasingly indentured
	Strong continuity; Change: rise of farmers, some labor in factories, ; colonial elite professionals
	Change: farmers more common, more native commercial, professional, factory labor, unions

	CENTRAL ASIA

	Subsistence agriculture along rivers; mostly herding, hunting, gathering
	Strong continuity; Change – along rivers: rise of peasant farmers, urban commercial, professional elites, labor
	Strong Continuity; Change: foreign merchants control commerce; SW Asian Muslim themes
	Strong continuity
	Strong continuity; Change – colonial control introduces East European norms; herding is commercial
	Change – introduction of Soviet agriculture, factory labor system, managers, state professionals

	EAST ASIA

	Peasants, domestic slaves;
Professional state elites

urban commercial class is mostly artisan, laborers; merchants rare
	Strong continuity; Change: state professionals, urban commercial classes including merchants
	Strong continuity: Change: sharecroppers, indentured labor; urban proletariat; many foreign merchants
	Strong continuity; Change – commercial, industrial guilds in Japan
	Strong continuity in China; Change in Japan – rise of factories labor, service, managers, farmers;
	Change: Japan. S. Korea western in model; China, Communist style collective agriculture, factory labor managers

	SOUTH ASIA

	Peasants, domestic slaves; urban commercial
	Caste labor (jatis) dominates labor system in all aspects
	Continuity in Hindu areas except more jatis; change in Muslim areas – similar to SW Asia
	Strong continuity; foreign commercial, industrial, and professional classes due to colonialism
	Strong continuity; change –

natives professionals, commercial, some factory labor on western model
	Caste system undermined; small farmers, commercial & factory labor, unions, professional, managerial

	NORTH AFRICA

	Region – herding, farming is subsistence; in Egypt mostly peasants; commercial, state professionals; domestic, field slaves
	Changes: serfdom spreads; slavery increases; foreign merchants control trade, commerce, industry;
	Strong continuity: serfdom; change – introduction of SW Asian (Muslim) system
	Continuity strong; Change: foreign merchants, minority control commerce
	Continuity strong until 19th century: colonialism brings western commercial, elite, some factory labor
	Change: farmers more common, more native commercial, professional, factory labor, managers

	SUB-SAHARAN
AFRICA

	Subsistence farming, herding, hunting, gathering; artisans local; domestic, agricultural slaves
	Strong continuity: change: rise of urban commercial classes, merchants often foreigners; artisan guilds
	Strong continuity: Change – introduction of Muslim professional, commercial classes
	Strong continuity; Change – slave trade forces women into male roles, labor areas
	Change: agriculture export oriented, slave trade disrupt patterns; migratory labor; rise of native commercial, state professional classes
	Continuity: migratory labor

Change: small, subsistence farms; factory labor, state professional, commercial classes; managers; unions;

	SOUTHEAST
ASIA

	Small subsistence farmers; work equally shared by men, women; slavery exists
	Continuity: men, women working together; Change: collective agriculture; some commercial classes; state professional classes
	Strong continuity
	Change: rise of plantation agriculture, labor system; foreign elites control system; foreign state professionals
	Strong continuity; Change – colonialism brings western commercial, elite, some factory workers; some native state professionals
	Change – rise of native state, urban professional, factory workers, commercial classes; unions; Continuity -

	WESTERN
EUROPE

	Subsistence agriculture, hunting, gathering; domestic slaves; commercial classes
	Change: peasants; domestic, field slavery; plantations; urban commercial classes; urban proletariat; state professional classes
	Continuity: peasants, serfs; Change – urban middle class commercial, clergy as state professionals, proletariat; guilds, wage labor,
	Change: Serfdom declines, increased peasants, farmers; state, urban professionals, commercial, putting out system; commercial herding
	Change: farmers; urban & state professionals; factory workers; unions; women workers
	Change: welfare economy; professional, service classes replace factories, farmers; women in influential roles

	EASTERN
EUROPE

	Subsistence agriculture, hunting, gathering; few commercial elements; foreign merchants
	Continuity: Mediterranean similar to Western Europe;
Change: farming increases
	Change: peasants, farmers; ethnic minorities control urban commerce, labor; state professionals
	Continuity: professional, urban labor; Change: serfs. plantation agriculture; commercial herding, few urban proletariat
	Continuity: ethnic control of proletariat, commerce,; Change – end of serfdom; rise of factory labor, peasants;
	Change: Communist style collectivized agriculture, factory labor; service industry; managers as state professionals

	ANGLO NORTH AMERICA

	Subsistence agriculture, hunting, gathering;
	Continuity: most of region remain unchanged; Change – spread of farming, some commercial labor
	Continuity: most of region remain unchanged; Change – spread of farming, some commercial labor
	Change: Western European models introduced without serfdom; plantation labor, slavery; urban commercial
Commercial herding
	Change: Western models spread throughout region; urban & state professionals, factory; unions
	Change: welfare economy; professional, service classes replace factories, farmers;
Women in influential roles

	LATIN
AMERICA

	Subsistence agriculture, hunting, gathering;
	Change: peasants, serfs; rise of urban commercial, state professional classes; caste labor; domestic slavery;
	Strong Continuity
	Change: plantations, serfs, urban commercial, state professionals; commercial herding; Continuity: native labor, caste labor
	Continuity: native, caste labor; Change: introduction of wage labor, indentured labor, share cropping; some urban factory labor
	Change: increasingly follows western labor model with commercial, professional, service, factory labor; migratory, women labor

DEFINITIONS

@ Note: Until Modern and Contemporary periods, all most all labor was unfree to a greater or lesser degree.

Agricultural Labor
1. Subsistence farming: low technology, primitive, all able people work

2. Peasants: small, free agricultural labor, primitive, all able people work; herders is the same but they raise animals
3. Farmers: commercial agriculture of their own land using paid seasonal labor, technology

4. Caste labor: work decided by birth into caste – in India, sudra are share croppers, tenant farmers, paid day laborers @
5. Serfs: agricultural labor bound to land with duties to an aristocrat, cannot leave labor without permission; but right to work, eat @
6. Field slaves: agricultural slaves @
7. Plantations: slaves, serfs producing commodities for export including grain, sugar, cotton, tobacco, coffee, cattle @
8. Sharecroppers: agricultural workers who work someone else’s land and receive a portion of the produce; they do not own land @
9. Tenant farmers: agricultural workers who buy right to farm land from another owner @
10. Migratory labor: paid wage labor moving seasonally to pick agriculture @
11. Collective agriculture: state, society, tribe owns land, land worked by all members @
12. Commercial Ranching: herding with intent to export animal products; profit oriented, technology; wage labor
Urban Commercial Labor
1. Artisans: hand make artifacts to sell

2. Merchants: Buy and sell commodities
3. Guild labor regulates urban wages, prices of commodities @
4. Managerial Classes (after 1450) specialists in financial, organization
5. Service Labor: Wage earning labor servicing the needs of other portions of the population; no product made, a service sold
Industrial Labor

1. Proletariat: early urban day laborers, paid wage earners @
2. Putting Out and Cottage Industry: Way around guilds – industrial labor done at home, people work on one part of finished product @
3. Factory labor: workers involved in centralized, mechanized labor, paid wages

4. Unions: worker organizations argue for workers rights, protections

5. Migratory labor: paid wage labor moving seasonally to work in service, industrial jobs @
Professional Classes
1. Aristocracy

2. State professionals: bureaucrats, military, diplomats – educated, trained for profession; includes university graduates
3. Managerial Classes: specialists in technologically advanced work
4. Clergy

