

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

**Creating a contemporary
depiction of the lunacy myth**

Ryan Shields

2011

Creating a contemporary
depiction of the lunacy myth

Ryan Shields

A thesis presented in partial fulfilment of the requirements for the Masters of Design
at the College of Creative Arts, Massey University, Wellington

7 March 2011

Supervisors

Annette O'Sullivan • Caroline Campbell • Jacquie Naismith

Annette O'Sullivan

Caroline Campbell

Jacque Naismith

Ying-Min Chu

*Thank you for your invaluable patience, insight
and enthusiasm throughout this project.*

Abstract

For many people born in the latter decades of the twentieth century the defining global event was 9/11. For those born in the earlier and mid-decades that moment was the American space race of the 1960s. This project examines the historical and symbolic legacy of that endeavour from a postmodern perspective. In it I investigate how in addition to scientific rationalism, lunacy and madness characterised the American lunar quest of the 1960s.

The focus of this thesis is on exploring historical and contemporary art and design depictions of the moon, with particular interest in the representation of lunacy and the visual reportage of the American lunar quest. The role of myth and the use of signifying visual codes in maintaining or departing from mythic archetypes is explored. Additionally the thesis investigates the communicative potential of infographics in raising awareness about the magnificent madness that was the American lunar quest. The research findings will be synthesised into a visual design that fuses moon landing facts with the myth of lunacy. This design will be targeted at an audience aged twenty to thirty.

Contents

1	Introduction	10	Research through design
2	Background	10.1	Design process
3	Central proposition	10.2	Summary of findings
4	Aims	10.3	Magnificent madness
5	Wider significance of project	10.4	Entertainment & education
6	Audience	10.5	Integrating myth and science
7	Research methods	10.6	Colour symbolism
	7.1 Myth	10.7	Production methods
	7.2 Semiotic theory	10.8	Typography
8	Design precedents	10.9	Changing the context
	8.1 Moon, myth and science	10.10	Astronomical visual themes
	8.2 Moon and time	10.11	Movement
	8.3 Moon and change	11	Conclusion
	8.4 Moon and technology	12	Finished design
	8.5 Moon and mind	13	Appendix
	8.6 Magnificent madness	14	Cited references
9	Design methods	15	Image list
	9.1 Information graphics	16	Thesis declaration