
Lucrări Ştiinţifice – vol. 58 (2) 2015, seria Agronomie

267

SOME CONSIDERATIONS ON VISUAL COMMUNICATION
AND PRODUCTION OF MEANING IN PLANT KINGDOM

Olga PÂNZARU1

e-mail: opanzaru @yahoo.com

Abstract

Using a semiotic approach, our research has focused on two directions: primarily, on visual communication and how
meaning is produced and conveyed in visually complex messages or images coming from plants, and secondly, how do
viewers construct their own meanings from this visual communication. We took photos of several vegetal scenes and
then investigated the production of meanings and the significance of some visual messages/signs coming from the
plants under study. Our analysis aimed to highlight the relationships between the components of the visual image, the
relationships between the producers of the visual image, as well as the relationships between the components of the
image and those who are viewing it. The researches in the field of Biosemiotics have demonstrated that all living
organisms are systems producing “meaning” with the help of signs, signs which acquire the ability to transfer
information, in other words they are communicative systems which communicate by signs, and communication can be
defined as an interaction based on sign relations. The notion of image within plant kingdom is related to indexicality, as
essential means of visual representation, and the global significance of the visual message, that is, the meaningful
communication is constituted by interaction of indexical and plastic signs. Thus, Semiotics has facilitated a better
understanding not only of the complexity of the living world, but also of the communicative force of the image, based
on sign relations, within plant kingdom.

Key words: non-verbal communication, biosemiotics, sign, visual message, meaning

1 University of Agricultural Sciences and Veterinary Medicine of Iaşi

Signs, symbols and patterns of signification

are used in human language and discourse,
communication, philosophy, science, religion and
other human activities, and the comprehension of
their nature has a decisive importance for the
development of these fields. Studies of meaning
have evolved from semiotics, a philosophical
approach that seeks to interpret messages in terms
of signs and patterns of symbolism. Semiotics is
concerned about the nature of signs, what they are
and how they signify. It is both a science, with its
own corpus and findings and its theories, and a
technique for studying anything that produces
signs. In the 20th century, Semiotics has been
significantly influenced by structuralism in
linguistics, and this has been related to a similar
“structuralist movement” in theoretical biology.
Semiotic biology or Biosemiotics provides the
basis for linking general biology with general
linguistics, pointing out that living creatures, in
order to live and sometimes make a more complex
living, are not just passively subjected to universal
laws of nature, but also active systems of sign
production, sign mediation and sign interpretation.

MATERIAL AND METHOD

Our study aims to investigate the production of
meanings and how they are conveyed in messages in
some visual images (or visual texts) representing a
hallow- bearing walnut tree. The subject of our
investigation – the walnut tree, similarly to all living
organisms, communicates by signs, signs which
transfer information, producing different “meanings”.
In this context, we consider that it is worth reminding
some important aspects concerning the theories of
signs, signs relations and their significance in the
semiotic realm, where biology has been also
included. Sign theories have a long history. Even
from ancient times, many philosophers and scholars
were conscious of the importance of signs and their
significance. Plato (428-348 BC) and Aristotle (384-
322 BC) explored the relationship between signs and
the world; Augustine (354-430) and Thomas Aquinas
(1225-1274) established the nature of signs and
symbols and significations, their definition, elements
and types. According to these classic sources,
significance is a relationship between two sorts of
things: signs and the kinds of things they signify
(intend, express or mean), where one term
necessarily causes something else to come to the
mind. Originating in literary and linguistic contexts,
the study of semiotics has been expanding in a
number of directions since the early turn of the 20th

Universitatea de Ştiinţe Agricole şi Medicină Veterinară Iaşi

268

century with the works of Charles Sanders Peirce
(1839-1914) in the U.S. and Claude Lévi-Strauss
(1829-1902) and Ferdinand Saussure (1857-1913) in
France. Many of modern-day founders of the theory
of signs have worked under the frameworks
developed by them. In his work, Cours de linguistique
générale, published in 1916, Saussure divided a sign
into two components: the signifier, which is the
sound, image, or word, and the signified, which is the
concept or meaning the signifier represents. The
problem of meaning arises from the fact that the
relation between the signifier and the signified is
arbitrary and conventional. In other words, signs can
mean anything we agree that they mean.The semiotic
theory developed by C. S. Peirce, defines the sign as
a triadic relation as “something that stands for
something, to someone in some capacity". According
to Peirce signs can be either icons, indices or
symbols. Icons are those signs that signify by means
of similarity between sign vehicle and sign object,
indices are those that signify by means of a direct
relation of contiguity or causality between sign vehicle
and sign object (e.g. a symptom), and symbols are
those that signify through a law or arbitrary social
convention. Peirce introduced the term semiosis to
describe a process that interprets signs as refering to
their objects. (Peirce's Theory of Signs, 2007). Briefly,
semiosis is any form of activity or process that
involves signs, including the production of meaning.
In 1984, a group of six leading semioticians: Myrdene
Anderson, John Deely, Martin Krampen, Joseph
Ransdell, Thomas A. Sebeok, Thure von Uexküll
examined areas belonging to the life sciences - such
as how organisms make predictions about, and adapt
to their semiotic niche in the world They published a
collective work - A semiotic perspective on the
sciences: Steps toward a new paradigm. (1984), in
which they argued for the placement of the semiotic
threshold at the boundary of life. (Anderson Myrdene
et al., 1984, A semiotic perspective on the sciences:
Steps toward a new paradigm). Accordingly, the
whole of biology was included into the semiotic realm;
the action of signs extends well beyond the realm of
culture to include the whole realm of living things, a
view summarized today in the term Biosemiotics.
The American semiotician and linguist, Thomas A.
Sebeok (1920-2001) argued for introducing semiotics
into all areas of biology. In his papers he tried to
demonstrate the existence of semiosic phenomena in
non-human organisms and to analyse the biological
basis of various sign processes. As we have already
mentioned, one of the purposes of our study was to
investigate the production of meanings and the
significance of some visual signs or messages
coming from a hallow - bearing walnut tree. Visual
semiotics, a sub-domain of semiotics analyses the
way visual images communicate a message. One of
the first people who studied the semiotics of images
was Ronald Barthes (1915-1980). In his essay, The
Rhetoric of the Image, Roland Barthes examines the
semiotic nature of images, and the ways images
function to communicate specific messages. (Barthes
Roland, 1977, "The Rhetoric of the Image." Image,
Music, Text.) Barthes worked along the lines of two
theoretical distinctions: connotation and denotation,
and the internal relations of the sign between the

signifier and the signified. The signified, according to
Barthes, has two level of meaning: the denotational
and the connotational. The denotation is the
dictionary meaning of the sign/word and it detonates
something in the real world. The connotation is the
interpretative association that comes with the sign
and is something which is culturally and context
dependant. For Barthes connotation is a higher level
of interpretation, and he assumes that being a part of
the same culture involves having similar connotations
to certain signs. Barthes deconstructed an image and
extracted the types of messages contained within it
in order to illustrate the “rhetoric” of the image. A key
step forward in the development of visual semiotics
was made by the Belgian Mu Group (Groupe µ)
founded in 1967.They developed a structural version
of visual semiotics, on a cognitive basis, as well as a
visual rhetoric (Trait of sign visual, 1992), and sought
to elaborate a general grammar of the image,
independently of the type of corpus being considered.
This semiotic of the visual contributed, in its turn, to
semiotics in general.

RESULTS AND DISCUSSIONS

One of the targets of our research was to
highlight the existence of semiosic phenomena in
the vegetal kingdom, emphasising the
interconnectedness between visual signs and plant
semiosic activities.By decoding and interpreting
the meaning of the visual signs coming from our
subject - the hallow-bearing walnut tree, we
intended to point out how the “meaningful
signaling” or communication is produced in plants.
We have taken linguistics as a model and applied
linguistic concepts to the images/photos of the
vegetal scenes, having in view that they are
visually intensive areas of communication.The
reading or interpretation of images is subjective
and to understand the depth of meaning, or
multiple meanings, communicated in an image
requires analysis. Paul Martin Lester considers that
images can be analyzed through personal,
historical, technical, ethical, cultural, and critical
perspectives. (Lester Paul Martin, 2006, Visual
Communication: Images with Messages). In our
study, the opinions about the images were based on
our personal thoughts and knowledge, while the
view of images in the cultural perspective has
involved identity of symbols. The photos of the
hallow-bearing walnut tree were taken in the
Botanical Garden from Iaşi, at the end of August.
These photos have been already presented in one
of our previous works. (Pânzaru Olga, 2006,
Abordarea semiotică a unei scene vizuale). One
photo represented the entire walnut tree, while the
other pictures were taken on segments: trunk,
hallow, branches, in order to ease our endeavour to
discover and differentiate iconic signs from plastic
signs - represented by colours, shapes, texture.

Lucrări Ştiinţifice – vol. 58 (2) 2015, seria Agronomie

269

Applying Roland Barthes’s theory/method we
deconstructed our images and followed several
steps : picking out the visible items, that is the
iconic signs –the signifiers, making hypotheses and
finally finding the meaning of the message(s). As
Barthes says in his book, The Rhetoric of the
Image, “We need no other knowledge than what is
involved in our perception”. Once we recognize
the iconic sign (the signifier) or object in the
picture, we understand its meaning from its
similarity to its visual reality – the signified item.
The visible items (the signifiers) represent what
they are signifying in reality. The signifier and
signified are one and the same, thus providing a
non-coded message, and the “realism” of the image
makes it appear to be a “natural” scene. There is no
code to decode at this level. Non-coded iconic is
the recognition of identifiable object in the photo;
it has no deeper meaning, the image is exactly
what it shows. We should mention that before
starting our analysis we have differentiated the real
(natural) form of the walnut tree from the
biological one. For our study it was important the
real form, that is the form of the walnut tree as it
appeared in our pictures. Natural or real form of a
plant means the changes that plant has undergone
under the influences of the environment, such as
wind, rain, heat, etc. or attack from insects,
bacteria or fungi. The walnut tree from our photos
has a thick trunk, with a semi-enclosed cavity (a
hallow with numerous galleries) situated in the
middle of the trunk, and a large green crown.
There are deep cracks covering the trunk and the
branches of the tree, showing lichen growth. At the
base of the walnut tree we can notice the presence
of some vigorous grasses. The next step in our
analysis was to decode the coded iconic message,
in other words the interpretation of the iconic signs
recognized in our pictures, to establish what they
signify and communicate in order to derive the
symbolic or connoted message(s). According to
Roland Barthes, the coded iconic message is the
story that the image portrays. Non-verbal signs can
produce many complex symbols and hold multiple
meanings. As it is mentioned in Thomas Sebeok’s
work, Signs: An Introduction to Semiotics, (2001),
a natural sign bears a causal relation to its object
and may exhibit more than one aspect. The bark of
the walnut tree from our photos presents numerous
deep cracks. This is a natural phenomenon and a
sign/index as well.With the passing of time, the
bark, which is the protective layer covering the
trunk of trees, becomes rough and corky, with deep
cracks. This information may be interpreted as a
sign/index signifying that walnut tree is aging, or
getting old. The presence of the grasses at the base
of the walnut trunk may be also regarded as a sign,

an index or symptom, signalling the biological
aging process of the tree. Walnut trees belong to
those plant species which are producing juglone –
a chemical which can cause toxic reactions with a
number of other plant species that grow in their
vicinity, whose growth can be affected. In our case
study, the walnut tree could not produce sufficient
juglone to inhibit the development of the grasses
from its base, signalling that the tree is getting old.
The absence of nuts at the end of August (when
our photos were taken) may be considered another
sign/index because usually in autumn, walnut trees
are laden with fruit. It is the so called zero sign
which signifies something by its absence, in our
case - the aging of the walnut tree.The presence of
the hallow may be also regarded as an index or
symptom of tree aging, because hallows are
generally found in old trees with reduced vigour.
The presence of cavities and galleries from the
hallow is also a sign/index or “trail”, signalling the
pest existence. Making a synthesis of all visual,
non-linguistic signs presented above (absence of
nuts, presence of the grasses at the base of the tree,
deep and numerous cracks on trunck and branches,
the hallow with cavities and galleries), we can
conclude that they are indices, acknowledging
Martin Krampen’s theory that the notion of image
in plant kingdom is related to indexicality, as
essential means of visual representation.
(Krampen Martin, 1981, Phytosemiotics). All the
indexical signs from our study are homogenous as
far as signification or meaning is concerned and
communicate or signify that the walnut tree is
getting old. As we have already mentioned, a given
sign may exhibit more than one aspect. One and
the same sign may function as iconic or as an index
or symbol. So, an indexical sign at origin may get a
symbolic value. In our case study, the hallow from
the walnut tree presents an iconic polisemy: it may
have several connotations or secondary meanings.
It may function as a symbol of death: this “wound”
or “empty space” on the trunck of the walnut tree
will never heal, accelerating the death of the tree.
At the same time, the hallow may be considered a
symbol of “opening to unknown, something
mysterious, obscure”. In mythology and universal
symbology, the hallow usually represented the
shelter where the evil spirits lived. In some
Romanian legends and folk tales, the devil is “ the
One” who lives in hallows. On the other hand, the
hallow may also symbolise the happiness and
innocence of childhood, a “secret” place or shelter
where children could hide when playing hide and
seek. The analysis of plastic signs from our
pictures has focused on symbolic language of the
colours. Diversity in colour meanings and
symbolism occurs on an individual, cultural and

Universitatea de Ştiinţe Agricole şi Medicină Veterinară Iaşi

270

universal basis. (O'Connor, Z., 2015, Colour
Symbolism: Individual, cultural and universal). In
our case study the predominant colours are green
(the tree crown and the branches of the tree,
showing lichen growth) and grey (the hallow).
Green is the colour most commonly associated
with springtime, freshness and hope. It is often
used to symbolize rebirth, renewal and
immortality. Green represents the faith that things
will improve after a period of difficulty, like the
renewal of flowers and plants after the winter
season. Like other common colours, green has
several completely opposite associations. While it
is the colour most associated with good health, it is
also the colour associated with toxicity and poison.
The green colour from the branches of the walnut
tree is given by lichen growth. Lichen are usually
met on the bark of old trees, with reduced vigor,
signalling the diminishing of physiological
processes, and together with the indexical signs
mentioned above, they anticipate the oncoming
death of the walnut tree. Grey - the colour of the
hallow, is an intermediate colour between black
and white. Grey is usually associated with
uncertainty, old age, solitude and emptiness,
secrecy and shadows, and in our case study this
colour increases the mistery of the hallow. The
global significance of the visual message(s),
constructed by the interaction of indexical and
plastic signs, points out that the notion of image
within plant kingdom is related to indexicality, as
essential means of visual representation.

CONCLUSIONS

Visual messages or “visual texts” are an
important area of analysis for semioticians,
because images are a central part of our
communication sign system. While natural signs
serve as the source of signification, the human
mind is the agency through which signs signify
naturally occurring things, such as states, qualities,
quantities, events, processes, or relationships. To
read images in “depth” we need to know iconic
code. A sign isn’t a “sign” unless it expresses ideas
and if it brings about interpretative reasoning in the
mind of a person or of those who perceive it.

Meaning depends on the viewer’s knowledge and
culture, just as the context in which the sign
appears. Making a synthesis of all visual, non-
linguistic signs presented above - absence of nuts,
presence of the grasses at the base of the tree, deep
and numerous cracks on trunck and branches, the
hallow with cavities and galleries, we can notice
that they are indexical signs, homogenous as far as
signification or meaning is concerned, and
communicate or signify that the walnut tree is
getting old and the death is approaching. Semiotics
has facilitated a better understanding not only of
the complexity of the living world, but also of the
communicative force of the image, based on sign
relations within plant kingdom, where the notion of
image is related to indexicality, as essential means
of visual representation.

REFERENCES

Andersen, Myrdene et. al., 1984 - A Semiotic

Perspective on the Sciences: Steps toward a
New Paradigm, Semiotica 44 : 7- 47.

Barthes, R., 1977 - The Rhetoric of the Image.Image,
Music,Text., Stephen Heath, N.Y., Hill and Wang,
32-51.

Enseev, I., 1999 - Enciclopedia semnelor şi simbolurilor
culturale, Timişoara, Ed. Amacord.

Groupe, M., 1992 - Traite du signe visual. Pour une
rhetorique de l’image, Paris, Seuil.

Joly, Martine, 1998 - Introducere în analiza imaginii,
Bucureşti, Ed. All Educational.

Krampen, M., 1981 - Phytosemiotics, Semiotica 36
(3/4).

Lester, Paul M., 2006 - Visual Communication: Images
with Messages, Belmont, C.A. Thomson
Wadsworth.

O’Connor, Z., 2015 - Colour Symbolism: Individual,
Cultural and Universal, Design Research
Association, Sydney.

Pânzaru, Olga, 2006 - Abordarea semiotică a unei
scene vegetale, Lucrări ştiinţifice, seria
Agronomie, vol.49 Supliment, Iaşi, Ed. Ion
Ionescu de la Brad.

Sebeok, Thomas, 2001 - Signs : An Introduction to
Semiotics, 2nd Edition, University of Toronto
Press.

*** - Peirce’s Theories of Signs, 2007 - Cambridge
University Press.

*** - http://www.britannica.com/EBchecked/topic/497416
/religious-symbolism

*** - https://en.wikipedia.org/wiki/Visual_semiotics
*** - https://en.wikipedia.org/wiki/Semiotics_of_photogra

