“Revolution in Poetic Language” in The Kristeva Reader (all the citations below are from this book)
General Introd:
1. Kristeva –
-- Works closely with Roland Barthes after she got to Paris;

-- Combines semiotics with psychoanalysis;

-- Introduces Mikhail Bakhtin (her being firmly grounded in Russian Formalism and East-European Marxism.); introduces intertextuality to her analysis of the semiotic’s entrance into the Symbolic.

-- an important figure in Tel Quel group (the center of French post-structuralism, which also published work by Foucault, Barthes and Derrida after May 1968). (Ref. Kristeva Reader p. 4)

--Their main ideas: 1) seeing history as text; 2) seeing writing as production, not representation. 3) Kristeva: writing as intertextual, and signifying practice

[Their connection with the May Revolution in Paris, which inspired their belief in revolution by intellectuals and industrial proletariats; their turn to Maoism.]
2. Two articles related to Revolution;

“The System and the Speaking Subject”

-- In this article Kristeva explains her concept of ‘semanalysis,’ which ‘conceives of meaning not as a sign-system but as signifying process.’ (28) (In other words, she opposes her ‘semiology of signifying practice’ which emphasizes meaning as a signifying process to “’classical’ semiotics” and their static system.
-- “The presence of the genotext within the phenotext is indiciated by . . . a semiotic disposition.”
“Word, Dialogue and Novel”
The word as a mediator, “linking structural models to cultural (historical) environment. . . . The word is spatialized: through the very notion of status, it functions in three dimensions (subject-addressee-context) as a set of dialogical, semic elements or as a set of ambivalent elements” (37)
Ambivalence – ‘implies the insertion of history (society) into a text and of this text into history . . .

Revolution in Poetic Language (1974)
Part 1. The Semiotic and the symbolic
1. The Phenomenological Subject of Enunciation

[In this section Kristeva starts by distinguishing her approach from the two current linguistics schools: one (psychoanalyst) focusing examining the inherent motivation of discourses—but not to the degree of linking semiosis to the post-Oedipal subject.

The second (speech act theories and structuralists) analyzes layers of semiosis in enunciation and examines the deep structures of language. With this she argues that while the first approach can be called the semiotic and the second, symbolic, the two are inseparable within the signifying process.”

2. The Semiotic Chora Ordering the Drives
definition of Chora

– “the drives, which are ‘energy’ charges as well as ‘psychical’ marks, articulate what we call a chora: a non-expressive totality formed by the drives and their stases in a motility that that is as full of movement as it is regulated. (93)

-- cannot be represented; (94)

-- not a position that represents something for someone (not a sign)

-- not a subject position, but it generated in order to attain to this signifying position.

-- no more than the place where the subject is both generated and negate, . . .

 *this process of charges and stases –called ‘negativity’

* intertextuality – in the organization of the semiotic—the processes of displacement and condensation, also ‘the relations that connect the zones of the fragmented body to each other and also to the ‘external’ ‘objects’ and ‘subjects’, which are not yet constituted as such.” (96) (sec. 8
-- e.g. of the semiotic Mallarme – “The Mystery in Literature” –“Indifferent to language, enigmatic and feminie, this space underlying the written is rhythmic, unfettered, irreducible to its intelligible verbal translation; it is musical, anterior to judgment, but retrained by a single guarantee: syntax.” (97)

[3. Husserl's Hyletic Meaning: A Natural Thesis
4. Hjelmslev's Presupposed Meaning]
5. The Thetic: Rupture and/or Boundary
“The symbolic, or the realm of signification – that of proposition or judgement, a realm of positions.

We shall call this break, which produces the positing of signification, a thetic phase. (the threshold of language)

The thetic defined: “All enunciation, whether of a word or of a sentence, is thetic.”
6. The Mirror and Castration Positing the Subject as Absent from the Signifier
Castration vs. the thetic:

[Like Lacan, Kristeva sees the process of growth as that of separation-- from the mother’s body, from one’s imago. But she sees the Aughebung of the semiotic not as traumatic as castration.]

Negativity: “Separation from the mother’s body, the fort-da game, anality and orality, all act as a permanent negativity that destroys the image and the isolated object even as it facilitates the articulation of the semiotic network, which will afterwards be necessary in the system of language where it will be more or less integrated as a signifier.” (100-101).
(Castration. (enunciation of subject as lack
The phallus, itself a signifier, totalizes the effects of signified as having been produced by signifier. “For there to be enunciation, the ego must be posited in the signified, but it must do so as a function of the subject lacking in the signifier” (the subject is a ‘want-to-be.’ (101)

(The re-surgence of the semiotic in ‘artistic’ language – the semiotic—the precondition of the symbolic-- is revealed ‘as that which also destroy the symbolic. . .(103)
[7. Frege's Notion of Signification: Enunciation and Denotation]
8. Breaching the Thetic: Mimesis
* adding to two fundamental processes in the work of the unconscious (displacement and condensation—a third process—the passage from one sign system to another. . . . It also involves an altering of the thetic position—the destruction of the old position and the formation of a new one.” (111)
* Poetic language (attacks meaning as well as denotation) vs. Mimesis (attacks denotation)
Mimesis: the construction of an object, not according to truth but to verisimilitude, to the extent that the object is posited as such; it is, however, internally dependent on a subject of enunciation who is unlike the transcendental ego in that he does not suppress the semiotic chora but instead raises the chora to the status of a signifier, which may or may not obey the norms of grammatical locution.

Poetic language – transgresses grammatical rules, the positing of the symbolic finds itself subverted, not only in its possibilities of Bedeutung or denotation (which mimesis has always contested), but also as a possessor of meaning (which is always grammatical, indeed more precisely, syntactic). In imitating the construction of the symbolic as meaning, poetic mimesis is led to dissolve not only the denotative function but also the specifically thetic function of positing the subject.

9. The Unstable Symbolic. Substitutions in the Symbolic: Fetishism

[10. The Signifying Process
11. Poetry That is Not a Form of Murder]
12. Genotext and Phenotext
[13. Four Signifying Practices]

Part 2. Negativity: Rejection -- not included in this Reader. “’Rejection’ inscribes negativity, difference and disruption in the modern text, and is characteristic of the mobile, unfixed, subversive writing subject which re-presents itself in these texts.

--linked to the Freudian death drive;

--also later to Kristeva’s idea of ‘abjection.’

