[bookmark: _GoBack][image: ]This 3-dimensional depiction of a conceptual canvas is an adaptation for research in education of elements of Cubist Art: rhizomatic combinations of ideas from conceived reality assembled as a radial model related to a broad based theme – 
*Experience: the conceptual canvas represents the process of burgeoning experience. The canvas is an external form of an ongoing contemplative relationship to data collected serendipitously. The canvas is therefore in a state of change
*Metaphors: outcome space, criss-cross landscape, photo-montage

*Aesthetics: conceptual aesthetics, personal aesthetic

*Virtual landscape: evocative objects, satellite topics, creative analytic paradigm, generative social research. 


image1.png


