

Cambridge University Press
978-0-521-88307-8 - Why Switzerland?: Third Edition
Jonathan Steinberg
Frontmatter
[More information](#)

Why Switzerland?

Revised and completely updated edition of Jonathan Steinberg's classic account of Switzerland's unique political and economic system. *Why Switzerland?* examines the complicated voting system that allows citizens to add, strike out or vote more than once for candidates, with extremely complicated systems of proportional representation; a collective and consensual executive leadership in both state and church; and the creation of the Swiss idea of citizenship, with tolerance of differences of language and religion, and a perfectionist bureaucracy which regulates the well-ordered society. This third edition tries to test the flexibility of the Swiss way of politics in the globalised world, social media, the huge expansion of money in world circulation and the vast tsunamis of capital which threaten to swamp it. Can the complex machinery that has maintained Swiss institutions for centuries survive globalisation, neo-liberalism and mass migration from poor countries to rich ones?

Jonathan Steinberg is the Walter H. Annenberg Professor of Modern European History at the University of Pennsylvania (emeritus) and an Emeritus Fellow, Trinity Hall, University of Cambridge. He was the principal author of *The Deutsche Bank and Its Gold Transactions during the Second World War* (1999). He is also the author of *Yesterday's Deterrent: Tirpitz and the Birth of the German Battle Fleet* (1965), *All or Nothing: The Axis and the Holocaust, 1941 to 1943* (2002) and *Bismarck: A Life* (2011).

Cambridge University Press
978-0-521-88307-8 - Why Switzerland?: Third Edition
Jonathan Steinberg
Frontmatter
[More information](#)

Cambridge University Press
978-0-521-88307-8 - Why Switzerland?: Third Edition
Jonathan Steinberg
Frontmatter
[More information](#)

Why Switzerland?

Third Edition

Jonathan Steinberg

University of Pennsylvania

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-0-521-88307-8 - Why Switzerland?: Third Edition
 Jonathan Steinberg
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521883078

© Jonathan Steinberg 1976, 1996, 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1976
 Reprinted with corrections 1978
 First paperback edition 1980
 Reprinted 1984, 1985, 1987, 1991
 Second edition 1996
 Seventh printing 2005
 Third edition 2015

Printed in United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Steinberg, Jonathan.
 Why Switzerland? / Jonathan Steinberg, University of Pennsylvania. – Third edition.

pages cm

Includes bibliographical references and index.

ISBN 978-0-521-88307-8 (hardback) – ISBN 978-0-521-70955-2 (paperback)

1. Switzerland – Civilization. 2. National characteristics, Swiss. I. Title.

DQ17.S7 2015

949.4–dc23

2015021262

ISBN 978-0-521-88307-8 Hardback

ISBN 978-0-521-70955-2 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-0-521-88307-8 - Why Switzerland?: Third Edition
Jonathan Steinberg
Frontmatter
[More information](#)

*To Marion Kant
My partner in this work and in life*

Cambridge University Press
978-0-521-88307-8 - Why Switzerland?: Third Edition
Jonathan Steinberg
Frontmatter
[More information](#)

Da Lugano si sale tra i vignette, tra i giardini, tra le ville eleganti; le Alpi sono vicine ma la dolce Italia vive ancora e prima di morire brilla nel lago, nel cielo, nei colli. E una patetica chiusa di uno splendido poema. Ma qualcosa è filtrata d'Oltrealpe: la lindura delle casine, delle *crotti* non è italiana.

Antonio Fogazzaro

Überhaupt ist nicht gross oder klein, was auf der Landkarte so scheint: es kommt auf den Geist an.

Johannes von Müller

Trois Suisses vont à la chasse aux escargots et ils comparent leurs prises en fin de journée. – ‘Moi’, dit le Genevois rapide, ‘j’en ai cent.’ – ‘Moi’, dit le Bernois, ‘j’en ai attrapé quatre.’ – ‘Et moi’, dit le Vaudois (imaginez l’accent), ‘j’en ai bien vu un, mais il m’a échappé.’

Denis de Rougemont

Contents

<i>List of illustrations</i>	page viii
<i>List of tables</i>	xi
<i>Preface to the third edition</i>	xiii
1 Why Switzerland?	1
2 History	8
3 Politics	81
4 Language	140
5 Wealth	171
6 Religion	217
7 Why Italian Switzerland?	243
8 Switzerland and the European Union	282
9 The crisis of Swiss identity	307
<i>Notes</i>	328
<i>Index</i>	358

Illustrations

- 1 The Rütli Oath (ca 1291). Representatives of Uri, Schwyz and Unterwalden met on the shore of the Lake of Lucerne to swear the Rutli Oath, on which Swiss freedom was founded. Undated engraving. page 16
- 2 William Tell. Swiss folk hero. His legend is set in the period of the original foundation of the Old Swiss Confederacy in the early fourteenth century. According to the legend, Tell was an expert marksman who, with a crossbow, assassinated Gessler, a tyrannical Austrian Vogt of Altdorf in the canton of Uri. He is seen here rowing a boat across a raging mountain torrent. 17
- 3 Statue of a Swiss soldier from the fifteenth century with the long pike. 23
- 4 Portrait Ulrich Zwingli, 1484–1531, Swiss reformer, patriot and translator with Juda of the Zurich Bible. 32
- 5 Portrait of Jean-Jacques (Jean Jacques) Rousseau (1712–78), Swiss philosopher. Illustration from ‘Le Plutarque Français’ by Edmond Mennechet, 1836 (colour engraving). 41
- 6 *Bernisches Kantonal Schützenfest*, poster for 1926 shooting competition in Bern, Switzerland. Man holding rifle. 60
- 7 General Henri Guisan emerges from the Swiss Parliament after his election as General, an office only held in wartime, on 30 August, 1939. 66
- 8 Federal Councillor Giuseppe Motta with delegates of the League of Nations’ member states ahead of a conference in 1938 in Geneva, Switzerland. Motta (1871–1940) served as the League’s president in 1924 and as a Federal Councillor of Switzerland from 1912 until 1940. 67
- 9 Historic machine gun stand in the ‘Sasso San Gottardo’ fortress. The historic underground Swiss army fortress ‘Sasso San Gottardo’ had been built inside the mountains near the Swiss pass of San Gottardo. It was in use until the 1990s and is now a museum and open to the public. 70

List of illustrations	ix
10 Swiss officer in a snow cave, 1940. 10,000 feet up the mountains with the Swiss Skiing Troops.	71
11 A <i>Landsgemeinde</i> from 1 May 1922. The photo does not identify which canton it is.	82
12 Christmas decorations in Malters, Canton Luzern.	94
13 A woman passes by a poster of the right-wing Swiss People's Party (SVP/UDC), which shows foreign hands taking Swiss passports, in Geneva, Switzerland. The photo was taken 28 April 2008.	130
14 Member of the Swiss People's Party (SVP) National Councillor and former Swiss Minister Christoph Blocher speaking during a news conference on asylum in Bern, 20 February 2012.	131
15 A cow runs in a meadow next to a display advertising the initiative against the construction of new minarets in Switzerland, in Zwillikon, 13 November 2009.	133
16 A photo of Philip Etter, member of the Swiss Federal Council since 1934, who was chosen President of Switzerland in 1942, a post he previously had held in 1939, is shown. Only 50 years old, President-elect Etter was the youngest of the seven Federal Councillors.	137
17 Poster in favour of 'No' vote for the 'Save our Swiss gold' referendum is displayed before a news conference in Bern on 23 October 2014. The Swiss 'Sovereign' rejected the referendum on 30 November 2014.	138
18 Portrait of Gottfried Keller (1819–90), Swiss writer and poet, the most popular Swiss novelist of the nineteenth century. Engraving.	146
19 Photo of Max Frisch, (1911–91) the most important Swiss German writer in the second half of the twentieth century, undated.	174
20 A fine, hunting-cased, keyless, minute-repeating, 14K rose gold pocket watch with concealed erotic automaton made ca 1890 by Lugrin, pictured during an auction preview in Geneva, 24 March 2011.	175
21 Shop window of a jeweller and luxury watch shop on Zurich Bahnhofstrasse.	198
22 Outgoing UBS Chairman Kaspar Villiger shakes hands with CEO Sergio Ermotti (L) during a general shareholders meeting in Zurich, 3 May 2012.	208
23 St Ursen Cathedral, Solothurn, although it is the seat of a bishop, belongs to the <i>Kirchengemeinde</i> and not the diocese.	224

x	List of illustrations	
24	The Collegiate Cathedral of St Gallen in the episcopal district, formerly the site of the Prince-Abbot's independent domain.	226
25	Switzerland, Canton of Bern, Saanen, Gstaad ski resort, Promenade, main pedestrian street, Protestant church.	237
26	Castello de Montebello, one of the Three Castles of Bellinzona, a group of fortifications located around the town of Bellinzona, the capital city of canton Ticino.	244
27	Lake Lugano scene.	253
28	Cypress (Cupressus) trees, Church of Sant Abbondio in Gentilino, near Montagnola, Lugano, Ticino.	254
29	A typical medieval village in the high valley of Bavona in Ticino, with the Foroglio Waterfall.	264
30	Interior of the Chapel of Santa Maria degli Angeli by architect Mario Botta, Monte Tamaro, Rivera, Valle di Lugano, Canton of Ticino.	277
31	Railway tracks are seen in the NEAT Gotthard Base tunnel near Amsteg, 3 September 2014. Crossing the Alps, the world's longest train tunnel should become operational at the end of 2016. The project consists of two parallel single track tunnels, each of a length of 57 km (35 miles).	278

Tables

1 Swiss Balance of Trade with Germany, 15 September 1939 to 31 August 1943	<i>page</i> 72
2 The number of foreigners in Switzerland, 2008 to 2012	91
3 Change in party strength between the Cantonal Elections, Luzern, between 2011 and 2015	95
4 Results of plebiscite of 16 March 1975 (in parenthesis results of plebiscite of 23 June 1974)	109
5 Voting results of the Popular Initiative on second homes, March 2012	113
6 Election Results in the Lower House of the National Legislature in % from 1919 to 2011	122
7 Popular Initiative against mass immigration, 9 February 2014, by Canton	132
8 Residents of Switzerland by mother-tongue (%)	142
9 Gross national product in nominal and real terms (1938–71)	183
10 Percentage of all employed persons, 1888–1993	184
11 The ‘Big Five’ pharmaceutical companies by turnover and market share	189
12 Resident population by religious affiliation (%) 1970–2000	217
13 Evolution of the resident population, income and income per head in the long wave cycles in Ticino, prices at the level of the year 2000	271
14 Comparison of income per type of employment in Ticino between 1948 and 2008	272
15 Employed persons by sector in Ticino in 1950 and 2008	273
16 Parties represented in the Grand Council from 2011 to 2015	275
17 The Election results for the European parliament, 18 May 2014	301
18 The number of those in military service as of 1 March 2011 to 2013	320

Cambridge University Press
978-0-521-88307-8 - Why Switzerland?: Third Edition
Jonathan Steinberg
Frontmatter
[More information](#)

Cambridge University Press
978-0-521-88307-8 - Why Switzerland?: Third Edition
Jonathan Steinberg
Frontmatter
[More information](#)

Preface to the third edition

That this book which first appeared in 1976 should still be in print delights but also challenges the author. Both the book and its author have grown much older and the world in which the 1995 edition appeared has changed beyond recognition. A small example will tell it all. In 1995 for the paragraph on strikes on page 2 of Chapter 1, I consulted a hard-cover volume of the *Statistisches Handbuch der Schweiz* in the reference section of the University Library in Cambridge; it and countless other sources are now on line. The internet, globalisation, the ubiquitous smart phone, the huge explosion of wealth and the gap between rich and poor, the crises of the European Union, the problems of migrant labour and the emergence of religious fundamentalisms and terrorism, the relative decline of the United States and the emergence of the People's Republic of China as a world power have changed the environment in which a small, very special state, called Switzerland, now has to operate.

Much of what now goes on in our world cannot be observed by a single academic with an access to the internet, indeed, often not by the authorities of the great states themselves. Nobody knows, as I write, how the Federal Reserve Bank in the United States will dispose of the billions of securities it bought during the crises after 2008, and the same uncertainty afflicts the European Central Bank and the Bank of England. The Swiss National Bank has also had to act to counter currency swings as literally billions of dollars in foreign currency flow around the world at the click of a mouse.

As a result this third edition of *Why Switzerland?* makes more modest claims than its predecessors and will offer a much less comprehensive explanation of what is going on in Switzerland today. Its basic objective is to bring the data, where possible, up to date and see how much of the Swiss model, which I observed in the 1970s and 1990s still holds. If I can do that with some accuracy, I shall be more than satisfied.

I have added a new chapter called 'Why Italian Switzerland?' to answer the question how and why Italian Switzerland stayed Swiss when the border to the South separates two very similar Lombard communities.

There is a new chapter on the European Union, its operations and its impact on Switzerland, and a section in the final chapter on 'Identity, on the new immigrants and the Swiss relationship to the Moslem world. In effect, the new book asks a question which was self-evident but no longer is: how much of Swiss uniqueness, its peculiarity and idiosyncracies, still exists? And how have such changes affected its sense of itself: the identity question to which I devote the final chapter.

In order to be reasonably certain that I got the present picture more or less right, I have been to Switzerland to interview people in very different walks of life and was the guest of the Swiss think-tank, *L'Avenir Suisse* in Zürich, where I tried out some of my ideas before a formidable and distinguished audience. I want to thank Dr Gerhard Schwarz and Herr Andreas Müller for the warmth of their welcome and for the unique opportunity to meet such a distinguished and critical public. Mr Andrew Holland, director of the Pro Helvetia Stiftung, the most important cultural institution in the country, contacted over a dozen people who kindly gave me their time, and Herr Andreas Langenbacher helped with acquisition of important sources. President Gregory Warden of Franklin University Switzerland in Lugano, offered me lodging and entertainment during a weekend in Italian Switzerland. I am grateful to Dr Martin Meyer, President of the Schweizerisches Institut für Auslandsforschung, and my old friend Heinrich Christen, member of the Board, for the invitation to give a public lecture at Zurich University. Several of my conversation partners were already friends or have become friends recently and if I list them alphabetically, I hope they will read between the lines to know how much I value their time and insights:

Douglas Ansell, Professor (ex-state secretary) Dr Michael Ambühl, Professor Urs Altermatt, Lucas Bärffuss, Christoph Büchi, Professor Iso Camartin, Heinrich Christen, Hanneke Frese, Dr Roger Köppel, editor of *Die Weltwoche*, Professor Gerhard Kohler, Professor Georg Kreis, Consigliere degli Stati Filippo Lombardi, Professor Peter von Matt, Dr Martin Meyer, President of the Schweizerisches Institut für Auslandsforschung, Father Toni Meier, Signor Claudio Mesoniat, Dr Nenad Stojanovic, Dr Roman Studer, Ambassador Benedikt Wechsler and Dr Favio Zanetti, who is my oldest friend in Italian Switzerland and Dr Thomas Zaugg. I owe special thanks to Ambassador Roberto Barzaletti, Swiss Ambassador to the European Union, for the fascinating tutorial in EU-Swiss relations, and Susan Downhill and Tim King for their hospitality in Brussels, their friendship over many years and for their instruction in European Union affairs. I have to thank Dr Paolo Luca Bernardini of the Università del' Insubria in Como for his interest in

Cambridge University Press
978-0-521-88307-8 - Why Switzerland?: Third Edition
Jonathan Steinberg
Frontmatter
[More information](#)

Preface to the third edition

xv

translating this text into Italian. Others in Pro Helvetia and l'Avenir Suisse helped me with practical arrangements and hotel bookings. I thank them all; this is very much their book too.

Michael Watson, my editor at Cambridge University Press, waited patiently for much too long for me to deliver the book I had promised and Rosalyn Scott at CUP helped me through the new marketing procedures, illustrations and jacket design. Sri Hari Kumar Sugumaran of Integra PDY, guided me through the electronic proof-reading and indexing with patience and sympathy. I am very grateful to them and to the others at Cambridge University Press who make books possible, even in the digital age.