
Methodology 2006; Vol. 2(1):16–23 � 2006 Hogrefe & Huber Publishers
DOI 10.1027/1614-1881.2.1.16

Explanation Through Network
Visualization

Ulrik Brandes,1 Patrick Kenis,2 and Jörg Raab2

1University of Konstanz, Germany
2Tilburg University, the Netherlands

Abstract. Assessments of configurations, dynamics, and cause and effect are at the heart of our thinking and explanation. Although numerous
methods for such assessments have been developed and are being used in daily scientific practice, visualization is usually not considered to be
one of them. In this article we first argue that this is due to the common practice of visualizing data rather than the information contained in it;
second, we address a number of principles for effective visualization; and third, we assess visualizations generated by the software tool visone
in order to explain network outcomes using these principles.

Keywords: social network analysis, policy networks, information visualization, visual analytics

What Is the Explanatory Power of
Network Visualization?

The utilization of visualization in scientific works is most
often restricted to the representation of data tables (i.e.,
graphs from which numbers are to be read off) or to the
illustration of insights that have been obtained by some
other technique (i.e., “propaganda graphs”; see Tukey,
1972, p. 293). These two purposes are not our concern in
the present contribution, which focuses on the graphical
representation of social network data. What we will discuss
here is the use of visualization for exploration, that is “to
let us see what may be happening over and above what we
have already described” (Tukey, 1972, p. 293). In his ar-
ticle “From Data to Wisdom,” Ackoff (1989) distinguishes
between data, information, knowledge, understanding, and
wisdom. Data represents a fact or statement of event with-
out relation to other things. Information is data that has
given meaning by way of relational connection (can pro-
vide answers to who, what, where, and when questions).
Knowledge is the appropriate collection of information,
such that its intent is to be useful (answers how questions).
Understanding is the process by which one can take knowl-
edge and synthesize new knowledge from previously held
knowledge (answers why questions). Wisdom is an extrap-
olative and nondeterministic, nonprobabilistic process and
is the essence of philosophical probing (it is evaluated un-
derstanding). What we will demonstrate in this contribu-
tion is that visualization of networks can be designed in
such a way that it also contains information and thus be-
comes a basis for knowledge.

In his book on visual explanations, Tufte (1997) con-
vincingly demonstrates that, dependent on their quality, vi-
sualizations indeed may or may not reveal relevant knowl-
edge. He demonstrated empirically that a good display of
information led to identifying the mode of cholera trans-
mission and consequently the method of prevention by

John Snow in 1854 (pp. 27–37). Equally convincingly, he
demonstrated that a bad display of information led to the
decision to launch the space shuttle Challenger by NASA
in 1986 (pp. 39–53). Tufte showed that for both cases, the
consequences resulted directly from the quality of methods
used in displaying and assessing evidence and thus dem-
onstrated the explanatory power of good visualizations.
The question then arises as to what implications this has
for the visualization of networks.

As with many innovations, the development of network
analysis as a scientific technique is also a case in which
“those who discover an explanation are often those who
construct its representation” (Tufte, 1997, p. 9). Jacob Mo-
reno, one of the founding fathers of network analysis
(working in the 1930s), developed the method basically by
studying the drawings he made of interconnections he ob-
served. Freeman (2000) describes his contribution as fol-
lows: “In his early works, Moreno introduced five impor-
tant ideas about the proper construction of images in social
networks: (1) he drew graphs, (2) he drew directed graphs,
(3) he used colors to draw multigraphs, (4) he varied the
shapes of points to communicate characteristics of social
actors, and (5) he showed that variations in the locations
of points could be used to stress important structural fea-
tures of the data” (located in Section 2). While early on,
these ideas were elaborated further (e.g., Northway, 1940;
Whyte, 1943), subsequent network studies have hardly
made use of them (see Brandes, Kenis, Raab, Schneider,
& Wagner, 1999; Freeman, 2000, 2005; and Klovdahl,
1981, for accounts on the history of social network visu-
alization).

In 1996, a group of researchers at the University of Kon-
stanz (Germany) started to develop a new tool for the vi-
sualization of networks. The impetus for developing such
a tool was grounded in the researchers’ belief, first, that
network visualization can be an important tool over and
beyond the mere illustration of data; second, that not every
network visualization is equally effective in doing so (as

http://www.hogrefe.com/index.php?mod=journals&action=1&site=methodology
http://www.ub.uni-konstanz.de/kops/volltexte/2008/7229/
http://nbn-resolving.de/urn:nbn:de:bsz:352-opus-72297


U. Brandes et al.: Explanation Through Network Visualization 17

� 2006 Hogrefe & Huber Publishers Methodology 2006; Vol. 2(1):16–23

1 See http://www.insna.org/INSNA/soft_inf.html for an overview of existing software regarding network analysis including visualization
programs with a brief description and links to downloads, if the software is freely accessible.

2 See http://vlado.fmf.uni-lj.si/pub/networks/pajek/ for software download.
3 See http://www.analytictech.com/netdraw.htm for software download.
4 The two most widely used global centrality measures in network analysis are closeness and betweenness centrality. Closeness centrality

measures how close an actor is to all the other actors within a social structure. An actor is regarded as being central if he or she can interact
quickly with all others, that is, has in the most extreme case direct ties to all other actors. The index is calcaluted as the inverted sum of
the shortest paths to all other nodes. Betweenness centrality measures the extent to which an actor lies on the shortest paths between any
two other actors within a social structure. It is assumed that this gives him or her the possibility to control the interaction between these

stated by Tufte, 1983, p. 191: “design is a choice”); and
third, that none of the visualization tools that were avail-
able at the time satisfied Tufte’s principles of graphical
excellence (1983, 66-69): that good graphics (1) are a well-
designed presentation of interesting data—a matter of sub-
stance, statistics, and design; (2) communicate complex
ideas with clarity, precision, and efficiency; (3) give the
viewer the greatest number of ideas in the shortest time
with the least ink in the smallest space; (4) are almost al-
ways multivariate; and (5) tell the truth about the data.
Consequently, we developed the argument that in order to
produce effective visualizations one has to clearly identify
the relevant information, that is, filter, transform, and pro-
cess the collection of actors, links, and attributes to identify
the interesting substance, define an appropriate mapping to
a graphical representation, and generate the image accord-
ingly without introducing artifacts. We refer to these di-
mensions as substance, design, and algorithm. Our analysis
of existing visualizations revealed a tendency to make use
of what is available rather than stating what is desired and
then asking for tools meeting these requirements. Conse-
quently, recent work on visualization often orients itself
toward the applicability and usefulness of existing com-
puter software and algorithms.

In an attempt to properly identify substance, design, and
algorithm for representative types of network analyses, we
developed means of visualizing centrality and status infor-
mation embodied in a network structure. These are avail-
able in a software tool called visone (Brandes & Wagner,
2004). The unique feature of these visualizations is that,
unlike other common methods1 such as those available in
Pajek (Batagelj & Mrvar, 2004; de Nooy, Mrvar, & Ba-
tagelj, 2004)2 or NetDraw (Borgatti, 2002), 3 it integrates
the undistorted representation of information with tailor-
made graph layout techniques to produces accurate yet
readable network information visualizations.

Whereas in our previous work we reported on the design
principles and algorithmic implications of our approaches
(Brandes et al., 1999; Brandes, Raab, & Wagner, 2001;
Brandes, Kenis, & Wagner, 2003), in this article, we con-
centrate on assessing their explanatory power. We consider
the above-mentioned principles of graphical excellence a
necessary but not yet sufficient condition for the explana-
tory power of network visualization. In what follows, we
will assess the explanatory power of our centrality and
status information visualization designs. This will be done
by self-evaluating the exploratory and explanatory power
of visualizations that were produced in the context of two
earlier studies that are presented in the next section.

Two Applications of Information
Visualization in Social Network Data

The first study is on HIV/AIDS preventive measures for
drug users (local drug policy networks) and the second is
a study of the privatization of the shipbuilding and steel
industries in East Germany during the transformation of
the economy after 1990.

In the local drug policy network study nine German mu-
nicipalities were involved that varied on HIV/AIDS prev-
alence and political parties in power. The central research
question in this study was whether the characteristics of
the relationships between the different actors in local drug
policy could explain the difference in the availability of
HIV/AIDS preventive measures (needle exchange, metha-
done, etc.). Data was gathered on the participating orga-
nizations in each municipality as well as on the relations
between them. The types of reported relations include stra-
tegic collaboration, common activities, and informal com-
munication. In Figure 1, the graphs for the three German
municipalities Essen, Köln, and Stuttgart are presented for
informal communication.

The nodes represent organizations in the local drug pol-
icy network. As can be seen in the visualization, the net-
works consisted of both public and nonprofit organizations.
While logically the nonprofit organizations like self-help
groups or treatment centers all had a supportive mission
(i.e., they see drug users as people that need help) the pub-
lic organizations can be distinguished by whether they have
a supportive or a suppressive mission. A typical example
for the latter would be the police who see drug users as
people committing an offense or even a crime. Closeness
and betweenness centrality4 were calculated for informal
communication and then visualized to analyze which type
of actors would be the most prominent ones in the different
cities, what possible explanatory factors for these results
could be, and how the structural characteristics of the net-
work could then be linked to the outcomes in local drug
policy.

The nodes are placed according to their centrality score
(betweenness or closeness) based on confirmed ties only.
The most central node is placed in the center of the drawing
and the others with decreasing centrality toward the pe-
riphery of the structure. This fixes the radial position of
each node. The angular position is determined by a spe-
cialized layout algorithm that strives to minimize clutter by
reducing the number of line crossings and occlusions
(Brandes et al., 2003).

The gain from these visualizations comes from the re-
lationship between the outcome of the networks (i.e., in the


U. Brandes et al.: Explanation Through Network Visualization18

Methodology 2006; Vol. 2(1):16–23 � 2006 Hogrefe & Huber Publishers

two other actors. The index is calcaluted as the sum of the fractions of shortest paths a node lies on between each other pair of actors
(Wassermann & Faust, 1994, pp. 184–190). For an extensive treatment of centrality concepts see chapters 3–5 in Brandes and Erlebach
(2005).

5 The index is based on Burt’s rank prestige concept (1991). An actor is attributed prestige based on the number of nominations he or she
receives from other actors and on the prestige rank of the nominating actors. The concept also takes into account how many others are
named by the nominating actors. The more actors an actor names, the less prestige is proportionately transferred to them.

present case, the provision of HIV-preventive measures)
and properties depicted in the diagrams. The three net-
works presented in Figure 1 (informal communication in
the cities of Essen, Köln, and Stuttgart) differ not only in
their outcome effectiveness (Essen being the most effective
in the availability of HIV/AIDS preventive measures and
Stuttgart being the least effective), but also in their struc-
tural characteristics. For example, it can be observed that
in Stuttgart repressive actors are present in the center of
the network. On the basis of this observation a proposition
could be formulated that the development of HIV/AIDS
preventive measures is less likely in cases in which re-
pressive organizations are too central in the network of
communication. The reason might be that organizations
that are ultimately responsible for providing these services
(i.e., nonprofit organizations) have a problem of legitimacy
with their clients if they are seen as part of a system in
which repressive organizations have a central role. Also,
the fact that the sparser networks are prone to have some
actors that are either particularly high or wide (as in the
case of Köln; see Figure 1)—which indicates a high ratio
between the indegree and outdegree of confirmed and un-
confirmed ties and thus shows an imbalance in perceptions
among the different actors—might be a good basis for for-
mulating propositions. In this case, one could reason that
the fact that ties are often not confirmed is an indicator for
the degree of cohesiveness in a network. With regard to a
controversial issue, such as HIV/AIDS preventive mea-
sures among drug users, one can expect such a low degree
of cohesiveness in reporting relations not to be supportive
in developing such services.

Looking at the different visualizations, one can observe
the similar appearance of each pair of drawings. This is
achieved by performing only local layout adjustments after
changing radial positions according to the alternative cen-
trality measure. On the basis of the drawings created by
this technique, a number of factors become visible that
could be the basis for formulating propositions on the ef-
fectiveness of networks: the number of rather active actors
(i.e., high degree of centrality), the degree of discrepancy
between confirmed and unconfirmed links, the degree to
which a mixture of different types of actors (public and
private and repressive and supportive) is found close to the
center of the network, and the degree to which there is one
clearly central actor in the network, a couple of central
actors, or no clearly central actor. It is these types of ob-
servations that are a direct result of the graph drawing tech-
niques and that contribute substantially to the analysis of
the questions “Who has the power?” and “What are the
consequences of the power structure?”

Another commonly unexplored phenomenon in network
analysis is nonreciprocated nominations in undirected re-

lationships such as informal communication (which are vi-
sualized by the gray lines). What becomes clear from the
visualization is that the number of nonreciprocated nomi-
nations is generally high, although to a different degree
across the three municipalities. It can be seen that actors
who are peripheral in the network of confirmed relation-
ships can be fairly central in the unconfirmed network, but
seem themselves are reluctant to indicate relationships with
other actors. We observe actors (e.g., small nonprofit or-
ganizations) who name many other organizations, but their
nominations are not reciprocated by any of them. It is this
kind of observation that explains the story behind aggre-
gate network indices and helps one come to an adequate
explanation of who the most important actor actually is.

We now turn to the second application. Central research
questions in the study on the privatization of industries
were (1) what kind of governance structure developed in
these highly politicized cases, and (2) what position the
privatization agency occupied, set up to administer the
whole privatization process. These two questions were of
special importance because the general operational struc-
ture was perceived as being highly hierarchical and dom-
inated by the privatization agency. Moreover, the agency
came under heavy criticism from different sides, but es-
pecially from the East German public, and was confronted
with the demand to slow down the speed of privatization
and engage more directly in restructuring efforts. In addi-
tion, it was often said that West German industrial interests
were highly influential in the process and were assumed to
be in favor of closing down possible East German com-
petitors. The governance structures that evolved in these
politicized cases were therefore seen as crucial in explain-
ing the outcome of these processes. They were conceptu-
alized as interorganizational networks of actors participat-
ing in these processes.

Figures 2 and 3 show the final power structure on the
basis of which actors considered other actors’ interests in
decision making during the privatization of the shipbuild-
ing and steel industries. Thus, an edge between two nodes
indicated that an actor considered the other actor’s interests
in his or her decision making.

The light gray horizontal lines represent the prestige lev-
els. The higher a node is placed in the layout, the higher
its prestige and the more power it is assumed to have.5

Looking at the power structure, the visualization reveals
for both cases that the board of directors of the privatization
agency was the most prominent actor (no. 24 in the ship-
building case and no. 20 in the steel case). Next most im-
portant are other political-administrative actors on the fed-
eral and the state level. The main feature of the power
structures is the dominance of administrative and govern-
ment bodies, which all end up very much on top of the


U. Brandes et al.: Explanation Through Network Visualization 19

� 2006 Hogrefe & Huber Publishers Methodology 2006; Vol. 2(1):16–23

Figure 1. Local drug policy networks in comparison. From relational data collected through questionnaires from repre-
sentatives of these organizations.


U. Brandes et al.: Explanation Through Network Visualization20

Methodology 2006; Vol. 2(1):16–23 � 2006 Hogrefe & Huber Publishers

Figure 2. Power structure in the privatization process of the shipbuilding industry based on “consideration of other actors’
interests.” From relational data collected through questionnaires from representatives of these organizations.

graph. The branch actors, in contrast, are not very promi-
nent.

The privatization agency was successful in finding in-
vestors for both restructuring the industrial sites and keep-
ing the companies going. Despite the enormous political
pressure from different sides, the privatization agency
managed to sell or close its entire stock of 12,500 com-
panies in roughly 6 years.

The main conclusion of the study was that both priva-
tizations were dominated by the political-administrativeac-
tors (Raab, 2002a, 2002b). The visualizations revealed that
general formal competences were very important for the
actors’ power positions and therefore presumably greatly
influenced the outcome of these processes, which provided
a key for the explanation of the outcome. None of the po-
litical-administrative actors favored a strategy that would
have been fundamentally different from the agency’s strat-
egy of fast privatization. Therefore, the agency managed
to get embedded in the policy networks without losing
much of its leeway and power and therefore could follow
through with a fast privatization. West German companies
and industrial associations, with their more particularistic
interests, had comparatively low scores and therefore did
not seem to have much of an influence on the outcome.

In addition, the visualization shows why certain actors
are more powerful than others based on their links. The
most prominent actors have a high number of incoming
relations (other actors considered their interests) and/or re-
ceive links from actors with a high prestige rank.

Assessing the Explanatory Power of
Network Visualization

The visualization of the policy networks very much helped
the researchers in explaining the outcomes in both appli-
cations. But does that also mean that visualization of social
(policy) networks is a valuable tool that would enable re-
searchers in general to understand the data and possible
underlying mechanisms? In order to give an answer to that
question, the explanatory power of the two visual repre-
sentations will be evaluated, using a list of principles that,
according to Tufte (1997), any visualization has to fulfill
in order to bear explanatory power: that it (1) documents
the sources and characteristics of the data, (2) insistently
enforces appropriate comparisons, (3) demonstrates mech-
anisms of cause and effect, (4) expresses those mechanisms
quantitatively, (5) recognizes the inherently multivariate
nature of analytic problems, and (6) inspects and evaluates
alternative explanations. In what follows we evaluate to
what extent these principles are met by visualizations gen-
erated by visone in general and, more specifically, where
they were not quite satisfied in the two applications pre-
sented in the previous section.

Documenting the sources and characteristics of the
data. Although the principle of documenting the sources
and characteristics of the data seems obvious, it is not often
adhered to in practice. Numerous visualizations in general,
as well as network visualizations in particular, in which
information about the characteristics and source of the data


U. Brandes et al.: Explanation Through Network Visualization 21

� 2006 Hogrefe & Huber Publishers Methodology 2006; Vol. 2(1):16–23

Figure 3. Power structure in the privatization of the steel industry based on “consideration of other actors’ interests”. For
data source see Figure 2.

is missing can be found in scientific publications. In order
to use visualization for explanatory purposes, documenta-
tion is indispensable. In visone the characteristics of the
data are documented by shapes and colors.

Insistently enforcing appropriate comparisons. Accord-
ing to Tufte (1997, p. 29), the “deep fundamental question
in statistical analysis is compared to what?” The centrality
layout (applied in the analysis of the local drug policy net-

works) and the status (prestige) layout (applied in the anal-
ysis of the privatization processes) of visone provide the
possibility to combine raw (the ties between the nodes) and
aggregate (the centrality or status/prestige score) data in
the same visualization. Therefore, three possibilities for
comparison exist. First, nodes can be compared according
to their position and simultaneously according to the link-
ages these positions are derived from. Thus different link-


U. Brandes et al.: Explanation Through Network Visualization22

Methodology 2006; Vol. 2(1):16–23 � 2006 Hogrefe & Huber Publishers

6 It seems to have become a methodological law that causal analysis is impossible for cross-sectional data. It therefore seems too much to
ask from graphs that have no overt time element built in to demonstrate mechanisms of cause and effect. What one can demand, however,
is a visualization that makes association between different variables as clear as possible. Furthermore, the explanation of structural positions
of actors on the basis of relations and the policy decisions such systems produce does not require the introduction of a time element. The
structural positions are directly and instantly created through the interaction process, which together with the actors’ interests make certain
outputs more likely.

ing structures might be detected that lead to the same struc-
tural position. Second, color, size, and form can be used to
depict different characteristics of actors, which can then be
used to explain their structural positions or general network
characteristics. Third, visual multiples can be created that
directly juxtapose different cases. If the characteristics of
social networks are major factors for the explanation of
outcomes, similar structures should lead to similar out-
comes and different structures should lead to different out-
comes. Using these visual multiples created based on ex-
actly the same layout principles makes it possible to display
a large amount of information in a condensed and com-
parative way. Whether a most similar or a most different
case design is chosen is part of the overall research design
and not an issue for the visualization per se.

Demonstrating mechanisms of cause and effect.6 In or-
der to adhere to that principle, the data have to be placed
in an appropriate context for assessing cause and effect
(Tufte, 1997, p. 29), that is, the different factors that are
assumed to lead to a certain effect should be clearly visible
and visually connected to the effect in a conspicuous way.
This principle is unfortunately not always fulfilled in the
two applications presented here. Regarding the local drug
policy networks, the causes for the outcome (effect) are
depicted in a clear way: the number, structural position,
and linkages of repressive and supportive organizations.
Also, the visualization reveals that unconfirmed ties are a
very interesting causal phenomenon that has been used in
this study to explain different policy outcomes. Here, the
ratio between confirmed and unconfirmed ties can be used
as an indicator for the degree of the unity of the network.
However, unconfirmed ties can also be the explanandum
(dependent variable). As seen above, they can be explained
to a great extent by the characteristics of actors (legal status
and repressive versus supportive organizations). Last but
not least, these insights can be a basis for the decision as
to whether to analyze network centrality using either con-
firmed or unconfirmed ties.

Despite these important insights about causes and effects
in these local drug policy networks, the problem for the
explanation of effects by means of visualization is that no
information on the output is provided within the visuali-
zation itself. Actually, information about what decisions
on what measures have already been taken and/or imple-
mented in the different cities to prevent the spread of HIV/
AIDS, such as needle exchange programs or methadone
provision, are needed to see the relation between the struc-
tural features and the outputs in these systems.

In the case of the privatization of the shipbuilding and
steel industries, the overall structural features and the struc-
tural positions of the different actors are presented clearly
in the graph. However, no information is provided about
the attitudes of the different actors regarding the privatiza-
tion agency’s policy of fast privatization. Instead, the in-

stitutional affiliation is depicted combined with a lengthy
verbal explanation. Moreover, no information is provided
about the output of the process as, for example, speed of
privatization, type of investor, or successful restructuring.

If the cause to be explained is an actor’s structural po-
sition or the general characteristics of the actors, the results
look somewhat better. In the application regarding the local
drug policy networks, the distinction between supportive
and repressive organizations appears to be too crude, and
other relevant actor characteristics for explaining their po-
sitions and the overall characteristics of the network (in-
cluding the confirmed and unconfirmed ties) are unavail-
able. In the privatization of industries application, the
institutional characteristics of the actors (political admin-
istrative actors with formal decision competencies) helped
greatly to explain the power position of the actors and thus
their relational structures, but only in a very indirect and
explorative fashion.

Expressing those mechanisms quantitatively. To our
knowledge, visone is still the only visualization program
for social networks that directly calculates prominence
(centrality and status/prestige) measures and places the
nodes in the graphical space according to the respective
score. Also, one actor attribute can be expressed quantita-
tively by the size or encircled area of the node. Therefore,
important relational as well as categorical information can
be quantitatively expressed. A further improvement in this
regard would involve displaying the scores, or at least the
range for the centrality or status levels, directly in the vi-
sualization. However, at this moment, we do not see a pos-
sibility for combining quantitatively both cause and effect
in the network visualization itself. This can only be done
in a conventional way, such as by a scatter plot using the
information from the network analysis.

Recognizing the inherently multivariate nature of ana-
lytic problems. Most analytical problems, especially social
or political phenomena, cannot be explained by a single
cause but instead are often caused by complex interactions
of multiple factors. Therefore, visualizations should, at
least partially, be capable of jointly displaying multiple
causes. The visualizations produced by visone fulfill this
demand: It is possible to combine causes that originate in
the characteristics of actors (institutional background, ide-
ology or interest, resources, gender, ethnicity) with causes
that stem from the social structure in which they are em-
bedded at the actor level (direct and indirect links to certain
actors and the aggregate indices) and the network level
(density, centralization, number of cliques, etc.). It should,
however, be noted that there is a clear limit to the number
of causes that can be jointly depicted: In a two-dimensional
space one can depict no more than three characteristics
simultaneously per node expressed by shape, color, and
size. But even if it were possible to combine more factors,
it is doubtful whether a reader of the visualization would
be able to grasp such complexity.


U. Brandes et al.: Explanation Through Network Visualization 23

� 2006 Hogrefe & Huber Publishers Methodology 2006; Vol. 2(1):16–23

Inspecting and evaluating alternative explanations.
Again Tufte (1997, p. 32) states, “Sometimes it can be
difficult for researchers—who both report and advocate
their findings—to face up to threats to their conclusions,
such as alternative explanations and contrary cases. None-
theless, the credibility of a report is enhanced by the careful
assessment of all relevant evidence, not just the evidence
overtly consistent with explanations advanced by the re-
port.” For network visualization this means that isolates or
nodes with zero centrality or status should also be included
in the visualization, although standard practice is to leave
them out to improve the readability of the visualization.
Since this is a principle the program cannot automatically
adhere to, the decision is left to the researcher. The pro-
gram helps the researcher by providing all indices for the
main component of the network, keeping nodes with zero
status or centrality in the visualization, and putting isolates
on level zero rather than deleting them. Thus, the possi-
bility for alternative explanations is provided for the struc-
tural position of nodes within the network and for differ-
ences between networks with respect to their output. Both
studies presented here followed this principle.

In conclusion, visualization can potentially contribute to
knowledge. An important prerequisite for this is that vi-
sualizations conform to the principles of graphical excel-
lence and that they contain information. The efforts to vi-
sualize social networks with visone are a step in that
direction.

References

Ackoff, R. L. (1989). From data to wisdom. Journal of Applied
Systems Analysis, 16, 3–9.

Batagelj, V., & Mrvar, A. (2004). Pajek—Analysis and visuali-
zation of large networks. In M. Jünger & P. Mutzel (Eds.),
Graph drawing software (pp. 77–104). Berlin: Springer-Ver-
lag.

Borgatti, S. P. (2002). NetDraw (Version 2.30) [computer soft-
ware]. Harvard, MA: Analytic Technologies.

Brandes, U. & Erlebach, T. (Eds.). (2005). Lecture notes in com-
puter science tutorial: Vol. 3418. Network analysis: Method-
ological foundations. Berlin: Springer-Verlag.

Brandes, U., Kenis, P., Raab, J., Schneider, V., & Wagner, D.
(1999). Explorations into the visualization of policy networks.
Journal of Theoretical Politics, 11, 75–106.

Brandes, U., Kenis, P., & Wagner, D. (2003). Communicating
centrality in policy network drawings. IEEE Transactions on
Visualization and Computer Graphics, 9, 241–253.

Brandes, U., Raab, J., & Wagner, D. (2001). Exploratory network
visualization: Simultaneous display of actor status and connec-
tions. Journal of Social Structure, 2(4). Retrieved February 22,
2006 from http://www.cmu.edu/joss/content/articles/volume2/
BradesRaabWagner.html.

Brandes, U., & Wagner, D. (2004). Visone—Analysis and visu-
alization of social networks. In M. Jünger & P. Mutzel (Eds.),
Graph drawing software (pp. 321–340). Berlin: Springer-Ver-
lag.

Burt, R. (1991). Structure reference manual, version 4.2. New
York: Columbia University Press.

de Nooy, W., Mrvar, A., & Batagelj, V. (2004). Exploratory so-
cial network analysis with Pajek. Cambridge/New York: Cam-
bridge University Press

Freeman, L. C. (2000) Visualizing social networks. Journal of
Social Structure, 1(1). Retrieved February 22, 2006 from http:/
/www.cmu.edu/joss/content/articles/volume1/Freeman.html.

Freeman, L. C. (2005). Graphic techniques for exploring social
network data. In P. J. Carrington, J. Scott, & S. Wasserman
(Eds.), Models and methods in social network analysis. Cam-
bridge: Cambridge University Press.

Klovdahl, A. S. (1981). A note on images of networks. Social
Networks, 3, 197–214.

Northway, M. L. (1940). A method for depicting social relation-
ships obtained by sociometric testing. Sociometry, 3, 144–150.

Raab, J. (2002a). Steuerung von Privatisierung. Eine Analyse der
Steuerungsstrukturen der Privatisierung der ostdeutschen
Werft- und Stahlindustrie 1990–1994 [The governance of pri-
vatization. An analysis of the governance structures during the
privatization of the East German shipbuilding and steel indus-
try, 1990–1994]. Wiesbaden, Germany: Westdeutscher Verlag.

Raab, J. (2002b). Where do policy networks come from? Journal
of Public Administration Research and Theory, 12, 581–622.

Tufte, E. R. (1983). The visual display of quantitative informa-
tion. Cheshire, CT: Graphics Press.

Tufte, E. R. (1997). Visual explanations: Images and quantities,
evidence and narrative. Cheshire, CT: Graphics Press

Tukey, J. (1972). Some graphic and semigraphic displays. In T.
A. Bancroft (Ed.), Statistical papers in honor of George W.
Snedecor (pp. 293–316). Ames: Iowa State University Press.

Wassermann, S., & Faust, K. (1994). Social network analysis:
Methods and applications. Cambridge: Cambridge University
Press.

Whyte, W. F. (1943). Street corner society. Chicago: University
of Chicago Press. Retrieved February 22, 2006, from http://
www.visone.info.

Patrick Kenis

Department of Organisation Studies Tilburg University
Warandelaan 2
PO Box 90153
NL-S 500 LE Tilburg
The Netherlands
Tel. �31 13 466 3159
Fax �31 13 466 3002
E-mail p.kenis@uvt.nl


	Text26: First publ. in: Methodology 2 (2006), 1, pp. 16–23
	Text27: 
	Text28: 
	Text29: Konstanzer Online-Publikations-System (KOPS)
URL: http://www.ub.uni-konstanz.de/kops/volltexte/2008/7229/
URN: http://nbn-resolving.de/urn:nbn:de:bsz:352-opus-72297
	Text30: 
	Text31: 
	Text32: 
	Text33: 
	Text34: 
	Text35: 
	Text36: 
	Text37: 
	Text38: 
	Text39: 
	Text40: 
	Text41: 
	Text42: 
	Text43: 
	Text44: 
	Text45: 
	Text46: 
	Text47: 
	Text48: 
	Text49: 
	Text50: 


