


RESEARCH QUESTION. 
What is a Visual epistemology?
The Visual Epistemology is a new methodology for practice lead research. It provides a methodology that has been historically void when considering traditional reading lists and bibliographies. It innovates from the textually dominant traditions in an inclusive audio-visual context. The typical body of knowledge in a Visual Epistemology is populated by Still and moving image, object and multi media web, blog etc. This is an important contribution to Practice lead research in art and design as it prioritizes visual culture. Through direct experience of the sentience and visceral the student can interrogate a wider scope and focus for the research question.


METHODOLOGY, 
This method was required due to the history and development of doctoral study being textually dominant. Prioritizing cerebral and intellectual modes of interrogation. The Visual Epistemology does not exclude these previous, and necessary bodies of knowledge but enhances the quantity and quality of experiential data for an articulation of proof.
This research enhances the context of a legitimate epistemology for art and design as a whole and is relevant to all forms of practice. Its significance lies in the use of a non-textual language that enhances the existing bodies of knowledge and fields of study. Over the last ten years the value of the expert in visual culture has been further established due to the evolution and explicit declaration of this practice. The Visual Epistemology could be declared as original within the context of doctoral study. However in real terms it is an innovation where educational practices from higher education have been redesigned to suit the necessary proofs required for doctoral evidence and context. Proof of rigor resides in doctorates that have employed and developed it over the last decade.


