Semiotic Analysis of The Simpsons
The Semiotic Method explores the context and associations of the topic being analyzed and also explores the cultural mythologies (values) which are being perpetuated, if not persuaded. In all semiotic analyses, attempt to:


1. Look at Relationships around sign!

What historical context?

Comparative association?

2. Question social values!

What am I assuming is true? What should I reexamine?

What political/cultural values? (Cultural Mythologies)

More specifically with The Simpsons episode:

1. What comment is the show making about the modern family structure? Father, mother, kids? What other family structured shows are similar or different? Today or in past?

2. What comment does the show make about social or economic class?

3. What comment does the show make about gender roles? Or even possibly homosexuality?

4. How does the show call attention to itself as pop culture, as a reflection of popular entertainment? Or a change from typical pop culture?

5. Do you think that this show can be a case to support the phrase that art reflects life or that life reflects art?

