Materialist Semiotics (see Marx’s philosophy, the ownership of means of production causes social and economic disparities) is about signs production and communication.
VS intangible and abstract structures, universal constants and laws which regulate economic and social matter (see the classic economists as Ricardo, Smith and Malthus) and don’t depend on different historical contexts.

Orthodox Marxists criticize such work as idealist, ahistorical, and subjectivist.
Rather, materialist semioticians explicitly examine the ways in which sign systems and socioeconomic systems interpenetrate and influence each other.
The relationship between text, the language, the sign system, and the social and economical and historical context is made explicit by materialist semiotics.

Historical materialism refers to Marx’s philosophy, explained in his Das Kapital. Different historical ages are due to the economic change in the system of production. In the Middle Ages social conditions were ‘inherited’ from one generation to another. On the contrary the bourgeois class was dynamic and tended to increase his private property. The idea of social progress related on the Puritan ethic: according to the Talent Parabola, to succeed in social and economic activity means go to Heaven. Capitalism creates disparities among social classes due to the ownership of the means of production.

 Semiotics studies the sign code. A sign is a relation between the subject and the object. A sign creates different relationships between different subjects, because the language, the signifier, is slippery. The language depends on the social and historical and economic context which the subject is part of. It follows that an ideology is the product of a sign system in a certain context. This slips a bit from Saussure’s thought indeed he affirmed the relation between the signifier and the signified is arbitrary, he didn’t understood the ‘bigger box’, the social context.

Materialism and subjectivism are connected through the sign, conveyed by the language subjects use in their specific context (hic et nunc in Latin).

For example the symbol ‘factory’ from the point of view of the capitalist is something positive because it allows him to produce goods whose selling will make him earn more money, while from the point of view of the laborer it stands for pain, diseases, exploitation, denied rights, alienation.
