
Journal of Criminal Law and Criminology

Volume 43 | Issue 5 Article 2

1953

Resocialization of the Young Adult Offender in
Switzerland
Gerhard O. W. Mueller

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Gerhard O. W. Mueller, Resocialization of the Young Adult Offender in Switzerland, 43 J. Crim. L. Criminology & Police Sci. 578
(1952-1953)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol43?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol43/iss5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol43/iss5/2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages

RESOCIALIZATION OF THE YOUNG ADULT OFFENDER
IN SWITZERLAND

Gerhard 0. W. Mueller

The author is presently completing his studies of American Law at the University
of Chicago. After the end of World War II he completed his undergraduate
studies in Germany, graduated from the West German Police Academy at Ham-
burg, Germany, and then studied Law, Criminology and Forensic Sciences in
Germany, Great Britain and Switzerland. He is an active member of the Illinois
Academy of Criminology and presently serving as an advisor to the State of Illinois
-Sex Offenders Commission.-EDITOR.

This paper presents an account of the correctional policies as applied
at the Work-Education-Institution Uitikon a.A., Kanton Zurich, Switz-
erland, and an interpretation of the methods in terms of theories of
criminal causation.

THE PSYCHOANALYTIC APPROACH TO THE CAUSE OF CRIME

The theories of crime of Cesare Lombroso and his Schola Positiva
have not yet lost all their influence on European criminology, though
their blossoming time must be regarded as a matter of the past. About
thirty years ago, when most of Europe's criminologists still indulged
in painting the picture of the anthropological monster, a new theory
was created and developed in the Alpine countries. This was the accept-
ance of Dr. Sigmund Freud's new science of psychoanalysis in the field
of criminology, first successfully undertaken by the Austrian educator
August Aichhorn. Aichhorn, then superintendent of an institution for
juvenile offenders and "other disappointing youth" in Vienna, made
his experimental adoption of psychoanalysis in the field of youth correc-
tion such a remarkable success that various other experiments with
psychoanalysis in the field of criminology followed soon after, primarily
in Austria, Switzerland and Germany, but among English and American
criminologists as well. Outstanding among the latter are Healy, Alex-
ander, Bronner and Friedlander.'

According to Aichhorn, psychoanalysis has brought a better insight
into the structure of the Ego and has made it possible to study the rela-
tions between waywardness and delinquency on the one side and change
of the Ego structure on the other. This means better and safer compre-
hension of the problems to be solved in correctional treatment. The

1'. A discussion of the psychoanalytic theory of criminal causation would lead too
far here. Reference may be had to HEALY, W., THE INDIVIDUAL DELINQUENT (Boston,
1935); HEALY, W. AND BRONNER, H., DELINQUENTS AND CRIMINALS, THEIR MAKING AND
UNMAKING (New York, 1926); HEALY, W., AND BRONNER, H., NEw LIGHT ON DELINQUENCY
AND ITS TREATMENT (New Haven, 1936); ALEXANDER, F. AND HEALY, W., RooTs OF
CRIME (New York, 1935); FRIEDLANDER, K., PSYCHOANALYTIC APPROACH TO JUVENILE DE-
LINQUENCY (New York, 1947).

YOUNG ADULT OFFENDER

educator who makes use of psychoanalysis will be able, e.g., to draw
conclusions from the kind and degree of psychical reactions and, there-
fore, will be able to control educational difficulties. As Aichhorn puts
it, the psychoanalytic approach is of threefold importance to the social
worker and criminologist: As a research direction, as psychoanalytic
psychology, and as methodical expedient, i.e. as a means of treatment,
combined with education. 2 He stresses the importance of education but
is of the opinion that education without psychoanalysis is insufficient in
most cases.

The present writer is not so much concerned with the work of August
Aichhorn and his immediate followers who adhere to what might be
termed the "unadulterated psychoanalytic theory of criminology," not-
withstanding the recognition of a few other factors in the play, as indi-
cated above. It is true that this approach leads to highly successful
results in cases of individual treatment and even in a few examples of
institutional treatment experiments, e.g. Aichhorn's own institution in
Oberhollabrunn near Vienna, Austria. But many criminologists have
come to realize that the use of the psychoanalytic theory for purposes
of detecting the origin and cause of general and individual criminality
is not only not the complete or only answer to the problem, but even
one of less importance. Moreover, practical difficulties arise in the appli-
cation of the theory to mass treatment which is necessary to cope with
the problem in a country like the U.S.A.

THE Swiss APPROACH, BASED ON HEINRICH PESTALOZZI'S PEDAGOGY

While in Switzerland in 1949 the present writer had the opportunity
to familiarize himself with the Swiss answer to the question of cause
and treatment of crime, and to visit with Director Fritz Gerber at
Uitikon, a.A., the Kanton of Zurich House of Correction for young
adults, a state institution. The Swiss approach is of special interest,
because it consists of an adoption of the psychoanalytic theory from the
Austrian neighbor, mingled with old Swiss traditions existing ever since
Pestalozzi,3 and a third element, reminding us of Sutherland's theory
of differential association,4 with the added feature of stressing the impor-
tance of the notion of self-conception of the criminal,5 both in connec-
tion with the formation of the criminal concept and the formation of

2. August Aichhorn, Verwahrloste Jugend (Wayward Youth) (Vienna, 1925) p. 28
et seq.

3. 1746-1827.
4. E. H. Sutherland, Principles of Criminology (Chicago, 4th ed., 1947).
5. A theory presently being critically studied and refined by Dr. J. D. Lohman of the

University of Chicago.

1953]

GERHARD 0. IV. MUELLER

the concept of a law abiding citizen during the resocialization process.
It almost seems that all but the Lombroso-Hooton-Sheldon approach,
of which only fragmentary traces can be found, are incorporated in
this Swiss theory. The writer agrees with the Swiss expounders of this
theory that an integrated adoption of the best features of a multitude of
recognized theories probably leads best to a satisfactory solution, at
least more so than the stubborn adherence to a single theory. Whether
the Swiss approach presents a workable solution for American needs
as well is a different question.

What makes the institution Uitikon, where this approach might be
said to be practiced in its purest form, especially interesting is the fact
that here only young adult trainees between the ages of 18 and 25 can
be found. Elsewhere almost universally the psychoanalytic theory, or
any approach incorporating the psychoanalytic theory to any material
extent, is restricted to juvenile delinquents, for whom, no doubt, the
method has special advantages.

In importance ranking next to the psychoanalytic theory in the Swiss
conglomerate is Pestalozzi's pedagogy. Heinrich Pestalozzi, whose
active time in Switzerland was between 1769 and 1827, is regarded as
the great reformer of the old Swiss local institutions for poor and desti-
tute children; more than that, he is the recognized father of modern
European pedagogy. It was his belief that the frequent wars which
covered all Europe, especially the Thirty Year War (1618-1648),
which resulted in vast devastations of farm land and dwellings, created
the nomadic "guild" of vagrant beggars, thieves and robbers. 6 He firmly
believed that the only proper and effective means to combat this menace
was the institutionalization of those of the "guild" who were still
susceptible to reform, including all juvenile "guild members," to care
for them with love and to get them accustomed to orderly habits and
work, and to teach them the appreciation of the fruits of work. Pesta-
lozzi himself founded five such institutions and conducted them with
great success. His main concern was to help these destitutes to grow
roots again in the native soil)'

His influence, as far as our particular interest is concerned, still can

6. PESTALOZZI, EIN SCHWEIZER BLATr (Kriminalpaedagogik, etc.), vol. VIII, pp. 135-
174; see also P. REIWALD, DIE GmSELLSCIiAFT UND IHRE VERBRECHER (Zurich, 1948), p. 179;
and A.J. PRESSLAND, EDUCATION AND SOCIAL WELFARE ISN SWITZERLAND (London, 1927), pp.
16 et seq.

7. See PESTALOZZI, MEINE LEBENSSCHICKSALE ALS VORSTEHER MEINER ERZIEHUNGSINSTITUTE
IN BURGDORF UND IFERTEN (Leipzig, 1826); see also FREITAG, ZUR GESCHICHTE DER
SCHWEIZERISCHEN ERZIEHUNGSANSTALTEN, etc. (Glarus, 1938), pp. 59-94.

[Vol. 43

YOUNG ADULT OFFENDER

be found in a great deal of modern Swiss legislation and correctional
practice. The following points may be emphasized especially":

1. Detailed legislation to prevent vagrancy, begging, etc. in both
criminal and civil law.

2. Careful legislation providing for the institutionalization of
juvenile delinquents, vagrants, beggars, etc., but also persons not con-
victed of crime, misdemeanor or delinquency, under special circum-
stances to which we will refer later.

3. Special institutional treatment and therapy for young adults,
convicted of crime or committed by administrative procedure.

4. Special emphasis on an agricultural program in institutions.
5. Lack of drill and emphasis on personal kindness in institutional

education.
Swiss LAw ON THE SUBJECT

"Treatment of waywardness and delinquency are impossible with-
out legislation"".

The Swiss law in question, more particularly the law of the Kanton
Zurich, contains excellent provisions for an expedient administration
to combat criminality in the making.

Commitment to the state institution Uitikon, the special subject of
this paper, may be had both under the criminal code and under civil
law provisions. Commitment is obtained by an absolute minimum of
procedure. The creators of the laws in question apparently were aware
of the fact that every added, unnecessary step would only mean another
step upwards on the stairway to incorrigible criminality.

THE FEDERAL CRIMINAL CODE OF 1937

"The outstanding part of the new code, according to Swiss experts,
is the treatment of children and juveniles. The motive of that section
is to provide for proper care, training and adjustments of these children
and adolescents instead of the principle of punishments" 10 . But this
principle has been extended to young adults above the age of 18, who
are guilty of crimes or misdemeanors. Article 43, I of the Swiss Federal
Criminal Code of 1937 provides for the commitment to a work train-
ing institution in lieu of imprisonment, if the offender has no previous

S. See HAFTER, STRAFRECHT, ALLGEMEINER TEIL (Bern, 1946), pp. 396 et seq.
9. A. AICHHORN, op cit. supra note 2, at p. 7; translation by the author.
10. FRIEDLANDER AND GOLDBERG, The Swiss Federal Criminal Code, supplement to the

JOUR. CRIM. L. and CRIMINOL. 1939, p. 3. See also PFANDER, ENGLISH STUDIES IN
CRIMINAL SCIENCE; SWISS CRIMINAL LAW, Dept. of Criminal Science, Faculty of Law,
University of Cambridge, published by the Canadian Bar Association, Toronto, Ont., 1944,
parts IV and VI.

1953]

GERHARD 0. IV. MUELLER

convictions and if, upon examination, it appears likely that such pro-
cedure will be successful. Practice has proven that this specific section of
the code constitutes a particular measure governing young adults be-
tween the age of 18 and 25, they being the vast majority of offenders
fulfilling the conditions of the code for this correctional treatment.
We must keep in mind that in nearly all countries of the world this age
is the period of largest criminality 1 , and that prison experience during
these years will almost invariably lead to the formation of a criminal
personality, marked by the notion of self-conception. Let us remember
at this point that the code provides for detention in an institution which
is called "house of correction," an institution which deserves this name,
managed with Pestalozzian ideas, in lieu of detention in a "house of
correction" the name of which is not related to its success rate.

The second group of young law breakers "eligible" for commit-
ment to an institution like Uitikon, under the criminal code, are juveniles
between the age of 14 and 1812. However, it has been made a prac-
tice, not to accept juveniles younger than 17 at the institution Uitikon.

CIVIL LAW PROVISIONS

Besides the larger group of persons convicted of crime or, in case of
the few juveniles below the age of 18, exempt from criminal liability
but guilty of delinquency, a second and smaller group of trainees con-
sists of persons committed by civil or administrative procedure. It may
sound strange to American criminologists that an institution in which
"criminals" ("in the eyes of the law") are mixed with "non-criminals"
("in the eyes of the law") can be approved. The Swiss Civil Code of
1904 provides for the institutionalization of children offering malicious
or obstinate opposition to family education, and deprivation of parental
power where parents through criminal or wayward life have caused
their children (incl. juveniles) to become seriously wayward. The civil
procedure is resorted to only in case of flagrant situations likely to
cause public harm. Since the Swiss institutions are rather small and
their capacity is largely taken up by those convicted of crime, it is
obvious that only a small number of civil cases can be admitted to
institutions. In the Kanton of Zurich, more particularly, commit-
ment may be made under a statute passed by authorization of the civil
code referred to above and in accordance with it. This is the "Law
about the Care of Juveniles, Waywards and Habitual Drunkards,

11. F. EXNER, KRIMINOLOGIE (Berlin, 1949), p. 149; TANNENBAUM, CRIME AND THE
COMMUNITY (Boston, 1938), p. 323.

12. Article 91 of the Swiss Federal Criminal Code of 1937.

[Vol. 43

YOUNG ADULT OFFENDER

Kanton of Zurich, May 24, 1925." It is a carefully drafted piece of
legislation which gives a detailed recital of the purpose of the com-
mitment, the procedure and the aims and methods of institutional
reeducation.

THE WORK-EDucATION-INSTITUTION UITIKON a.A., SWITZERLAND

The institution is situated in a beautiful valley, on the slope of the
Uitliberg mountain range in the Kanton Zurich, Switzerland. It con-
sists of a 123,5 acre farm with all appropriate buildings and shops
for trade education and production. The institution is under the cus-
todianship of the Zurich Department of Justice. It has a capacity of
87 trainees13, and has a staff of 20 members, i.e., 1 director, 1 assistant,
1 accountant, 1 minister ("nebenamtlich," part time in the institution),
and 1 physician ("nebenamtlich," part time in the institution). Ten
other staff members are master- and journeyman tradesmen, all of
whom had some social work training. The remaining five are mainten-
ance employees14). Note the absence of "custodial officers."

Director Gerber's guiding principles are the following words by
Heinrich Pestalozzi:

"Man is good and wants the best, but at the same time he wants to
feel good. If he is bad, the road on which he wanted to be good prob-
ably was blocked for him. It is a terrible thing about blocking the
roads, it is so common, and, therefore, man is seldom good."' 5

Gerber himself is not a psychoanalyst but he applies the general find-
ings of psychoanalytic reeducation as experienced by Aichhorn in Vienna.
As a matter of fact, the contact between Uitikon and Vienna is a close
one even after Aichhorn's death. For Christmas 1948 the trainees of
Uitikon collected over 1000 Francs from a Christmas bazaar to help
the trainees in the needier Austrian institution.

Many similarities can be found in both Aichhorn's and Gerber's
institutions. Like Aichhorn (after a thorough psychoanalysis) put the
tobacco cash box of his school into the hands of an inmate with a long
record of embezzlements and petty thievery,-resulting in a final suc-
cess for both inmate and cash box16-, so entrusted Gerber a young

13. More than 60% committed under the criminal code, less than 40% by civil pro-
cedure. JAHRESBERICHT DER ARBEITSERZIEHUNGSANSTALT UITIKON, a.A., (1948), p. 25.

14. The data in this chapter is mainly derived from three sources: First, the writer's
visit with Dir. Gerber at Uitikon; second, the Annual Report (Jahresbericht, 1948) of
the institution; third, Dir. Gerber's article Uber Arbeitserziehungsmethoden und -erfolge
in der Zurcher Arbeitserziehungsanstalt Uitlikon, a.A., (On Work-Education Methods and
Successes at the Zurich Work-Educdtion Institution Uitlikon, a.A.) 45 Sch'weizerische
Zeitschrift fur Strafrecht-Revue PinaliSuisse, (Swiss Journal of Criminal Law) 16 (1931).

15. JAHRESBEpIcyxr, etc., o. cit. supra note 14, at p. 30; translation by the author.
16. A. AICHHORN, op5. cit. supra note 2, at pp. 203 et seq.

19s3]

GERHARD 0. W. MUELLER

international check forger with responsible activities in his own office,-
with like success. Like Aichhorn, Gerber gives his trainees a larger than
usual amount of freedom, in both cases occasionally to the distress of
angry neighbors, as Reiwald tells us. 1 7

All trainees, before entering the institution Uitikon, receive a
thorough psychiatric examination at a state psychiatric institute, with
recommendations for special treatment, if necessary. In a few in-
stances, when the general though personalized resocialization process
at Uitikon is of little or no influence on a trainee, the institution minister,
a psychoanalyst, undertakes the necessary psychoanalytic treatment to
find the particular cause of the symptom waywardness and to adjust such
trainee's institutional treatment accordingly. 8

Gerber classifies his trainees as wayward or delinquent on account of

1. Heredity } 19

2. Bad education e
3. Bad "milieu"

4. Influence of wayward Sutherland's differential
companionship association

Most of them are considered as being afflicted with the self-concep-
tion of being criminal or wayward by either their own imagination (the
detective story hero as ideal) or the acceptance of the repeated judg-
ment of others rendered on them.

Psychologically the inmates comprise
1. "Normal" delinquents or criminals,20 the majority,
2. Light imbeciles,
3. Certain psychopaths and neurotics.

It should be recalled that the Zurich statute sets up minimum stand-
ards of mentality for those eligible for commitment. Therefore, per-
sons who through mental defects do not reach up to those standards are
not admitted to the institution.

17. P. REIWALD, O. cit. supra note 6, at p. 302.
18. Compare R for delinquent youth, published by the Dept. of Public Welfare, State

of Illinois, a pamphlet describing the Illinois State Training School for Boys, near St.
Charles, Illinois, where therapeutic treatment apparently is had without the aid of
psychoanalysis: "The outward signs, the symptoms of these emotional disturbances are
the delinquent acts which bring them into this institution. The only really effective way
to help the delinquent become a better adjusted, law-abiding citizen is to treat the causes of
his behaviour problem."

19. Justifications for classification into this controversial category and practical im-
portance for purposes of the institutional treatment are not readily apparent.

20. A category not recognized by modern psychoanalysts, e.g., FRIEDLANDER, Op. Cit.
supra note 1.

[Vol. 45

YOUNG .4DULT OFFENDER

The immediate objectives of the institutional resocialization program
are

1. Removal of the "self-conception,"
2. Creation of work appreciation,
3. Training in a trade or profession.

In the first objective the staff is materially assisted by a segment
of the trainees themselves, i.e. the "Kerngruppe" (elite group), con-
sisting of those trainees who by the same process already have over-
come the self-conception. Their influence is unusually large. They
are not regarded as the "rats," "squawkers" or "stool pigeons" which
quite frequently form the "elite" groups in other institutions.21 The
elite group has a constitution, created by its own members, which
in its provisions, though not in its phrasing, is nearly identical to
those of the "Mutual Aid Group," a similar elite group in Hiram
F. Hatch's Michigan State Prison (1885-18911).22 Membership in
the elite group is obtained through election by popular vote from
one of the two lower (and compulsory) groups, the "freshmen" and
the "aspirants." The three or more officers of the elite group are like-
wise elected. These officers are also in charge of library, record library
and other recreational facilities. The elite group members' privileges are
Sunday-leave-of-absence, discharge on probation, military service during
time of commitment 23, single rooms, and independent and individual
work assignments. Those trainees who were dropped from the elite
group because of violations of the constitution have formed other groups
(often with not more than two members) with names such as "cross-
road," or "forward," etc. The groups are assigned a weekly theme for
discussion and written disposition. Almost every trainee writes a diary,
open only to the director. The diary is a particularly good means of un-
covering underlying complexes which lead to the individual criminality or
waywardness, and it gives precious clues for their treatment. It further-
more helps the trainee to get rid of his daily troubles and to overcome his
problems. In addition, it is every trainee's right to see the director and
talk problems over with him. The writer won the impression that the

21. NATIONAL COMMISSION ON LAW OBSERVANCE AND ENFORCEMENT, Report on the
Causes of Crime, vol. II, pp. 240 et seq. (1931).

22. After the Brockway Plan in the 1860s in Detroit, Hatch's system of prisoner self-
government was the second successful American experiment on these lines. The mentioned
constitution is set out in full in HAROLD M. HELFMAN, 4ntecedents of Thomas Molt
Osborne's "Mutual Welfare League" in Michigan, 40 JOUR. OF CRIM. L. and CRIMINOL.
597, at 598, 599 (1950).

23. The Swiss Armed Forces call draft age men (18-35) for annual refresher courses
of several weeks.

1953]

GERHARD 0. WV. MUELLER

trainees make a wide use of this prerogative, since Director Gerber has
understood it excellently to win the confidence of his trainees.

Right after his appointment, Director Gerber removed all bars
from windows and doors, all locks from the rooms, in short everything
reminding of "cells" or "prison." All rooms were gaily decorated in
bright colors, soon all windows had decorative curtains and flowers
were in every room. To say it in Gerber's own words:

"There is only one way to combat the prison that makes the criminal:
To create an educational system instead that approaches and reaches the
individual."

24

Every trainee spends a test period of up to three months doing farm
work, during which time he is closely supervised, though not more
carefully guarded. Here the trainee learns the purpose and working of
the institution and the sense of his being there. He gets acquainted
with the professional possibilities among which he later may choose.
After this time he is free to make up his mind to continue in agriculture,
which is preferred by many farm boys, or to start or continue an ap-
prenticeship in one of the trade education programs of the institution.
Quite a few trainees are hesitant to choose since they hope for discharge
at a time earlier than their graduation from apprenticeship to journey-
man, others are not able to make a decision at all in their then state.
But the staff is very cooperative in helping the trainee to make his
choice among the trades of cabinet maker, carpenter, locksmith and
mechanic, gardener, fruit grower, farmer, cattle breeder or office worker.
In the year 1948 20 percent of those discharged had learned their
trades in the institution and passed the examinations for journeymen in
their respective trades before discharge. Some ranked tops in the state
wide examinations.

It is extremely interesting to observe how the trainees are familiarized
with rational work methods, how they become able to criticize and
thereby to learn. There is a great deal of difference between the
work at Uitikon and the way it is performed by its trainees and the
situation in some American (and European) institutions which the
writer had opportunity to visit, where the available work, due to its
nature, is regarded as an evil way to kill the time, and something
which the inmate has no difficulty avoiding since there is work for
usually not more than 50 percent of the inmates.25 In his article in
the Swiss Journal of Criminal Law director Gerber states: "I cannot

24. JAHRESBERICHT, etc., op. cit. supra note 14, at p. 28; translation by the author.
25. E.g., BARNES AND TEETERS, NEw HORIZONS IN CRIMINOLOGY (New York, 1945), p. 685.

[Vol. 43

YOUNG ADULT OFFENDER

imagine a work institution for the wayward (and criminal) without a
rational work economy and work method. We have to teach our in-
mates how to create real relations in work."2 6

Discharge (on probation) is possible only after the institution has
the absolute guarantee of an appropriate employment of the trainee
immediately after discharge. Employments are secured through the
institution's placement service. "The complete resocialization of the
young law breaker or wayward cannot be achieved by institutional
education alone. The time of re-acceptance into the community and
public industrial activity is a very important phase of his development.
The staff of the institution depends more than ever on understanding
employers, aware of the responsibility, in all branches of trade and
business, which will accept the trainee with good will and help him
to readjust in business life and the community."' 27 The staff of the
institution is fully aware that discharge into idleness and into the old
environment would mean complete failure in a great number of cases.

The success rate of the institution Uitikon surpasses that of any
other Swiss institution. The trainees are aware of this fact, they are
proud of their fame and regard themselves as somewhat privileged,
which in itself helps the re-socialization considerably.

It should be mentioned that the institution operates on the basis
of self-financing. The institution pays shares of profit to the trainees
as judged by a work merit system, but still the books usually can be
closed with a profit for the state treasury. 28

The recreation organization is to a great extent in the hands of
the trainees, but they are not left to themselves. Advanced and
psychically stabilized members of the elite group always take the
lead in organizing discussions, sports and games, hobby working, etc.
Frequent lectures, singing, drama education, etc. are conducted by
staff members. The institution choir gained fame by various excellent
concerts given in the neighborhood of Uitkon.29 Because of the
predominantly agricultural character of the institution, more actual
schooling in high school subjects is done during the winter months.

The institution minister regards it his special duty to give a liberal
sex education in open discussions as well as in private interviews.

26. Op. cit. supra note 14; translation by the author.
27. JAHRESBERICHT, op. cit. supra note 14; translation by the author.
28. Unfortunately, this would be impossible in the U. S. A., on account of the many

and odd restrictions on the sale of "convict made goods."
29. REIWALD, op. cit. supra note 6, at p. 302.

1953]

GERHARD 0. W. MUELLER

This is a sine qua non for the psychical resocialization of the trainees
who quite frequently come with entirely deformed sex attitudes.

Last it is necessary to talk about the desertions and about "incor-
rigibles." The institution is entirely open. It is not fenced in, nor
are the rooms locked at any time, as mentioned above. As a "substi-
tute" an "imaginary fence" was "built" by the trainees' own decision:
penalty for crossing-"hair off" on recapture. Desertions have been in-
frequent in past years, at no time higher than from closed institutions.
Escapes seldom are undertaken for the purpose of committing crimes or
delinquencies. In cases in which the escape was planned and accompanied
by breaches of the law, the escapees were exclusively found to be trainees
not longer than three months in the institution and which psychologically
had been classified as psychopaths or light imbeciles. Such escapes were
undertaken by usually two trainees, one of active character, the other
of passive character, persuaded and unduly influenced. Second escapes
are extremely rare, since the "punishment of hair-off" with all ac-
companying incidents has an extremely positive effect on the first
escapee. Apart from the fact that he lost his cherished head ornament
-and is thereby subjected to the ridicule of his friends-he is actually
made to feel miserable for having breached his pledge not to walk
away, for one cannot speak about a heroic deed of flight from a wide
open institution. Moreover, standing before a mirror every morning
while washing, the former escapee actually can see his penalty slowly
disappear as his hair grows.30

Director Gerber regards a certain number of escapes as necessary
incidents of any institutional re-socialization process. An escape might
be a necessary step on the path of re-socialization of a particular trainee.
He considers it an error to take the chance for a desertion away by
guarding prospective escapees more closely.31

It is only too natural that the high standard and 'success rate at
Uitikon could be maintained only by restricting admission to those
"eligible" under the law and by exclusion of those for whose resocializa-
tion the facilities and policies of the institution Uitikon are insufficient,
or those who later had to be regarded as "incorrigible," which last
resort is seldom adopted. Such trainees are transferred to a closed
institution primarily for the purpose of not endangering the other
trainees in Uitikon.

30. It should be noted that Swiss boys prefer a long haircut, and that the "crew cut"
is not known.

31. Here again is direct influence of Aichhorn's findings.

[Vol. 43

YOUNG AlDULT OFFENDER

CONCLUSION

Whatever the attitudes of the trainee might have been when enter-
ing Uitikon, when leaving he is aware of the change that was made
possible within him. He may have come conceiving himself as a very
"tough guy," a "reputed black marketeer" or perhaps simply an un-
wanted mistreated son and "bad boy." On leaving, such notions have
been replaced by the new concept, "I am an Uitikon man" which he
will cherish as an American college youth cherishes his B.A. The former
trainee will look down on his former outside companions who probably
had helped him materially to become the "bad boy" he was. In some
instances even he will take such former companions for a visit to
Uitikon to show them the institution that enables young "tough guys"
without a steady job to become decent citizens and journeymen of a
reputable trade.

It is always disappointing for the staff of a penal institution to see
former inmates back on the premises, but it certainly is not disappointing
for Director Gerber and his staff to see former trainees as visitors every
Sunday.

APPENDIX
Statutes Referred to in the Above Article

The Swiss statutes under consideration are not only masterpieces of legal
craftsmanship and draftsmanship, they are also an example of the results
that can be achieved by the cooperation of the lawyer and the sociologist in
drafting legislation that affects so materially the welfare of human beings.
ARTICLE 43-I OF THE Swiss FEDERAL CRrINAL CODE OF 1937 (Translation by

Friedlander and Goldberg, Supplement to the JouR. OF CRrm. L. AN
CRIMINOL., 1939).
"Training of disorderly persons and idlers in work habits-If the offender

has been sentenced to a prison term for a felony or misdemeanor, 1 the
court may suspend sentence and commit him to a House of Correction for an
unlimited period,2 provided that he is disorderly and idle and his offence
is related thereto, that he may be trained to work and that he has not
previously been sentenced to a penitentiary or detention institution. The
court shall order an examination of the physical and mental condition and
of the work capacity of the offender and also obtain accurate reports of his
education and background."
AnRTICLE 91,1 OF THE Swiss FEDERAL CRINAL CODE OF 1937 (Translation by

Friedlander and Goldberg, Supplement to the JouR. OF Cmrt. L. AN
CRIMINOL., 1939).
"Training school, foster care-If the juvenile (14-18) is wayward, de-

1. Comparable to both our American county jails and state penitentiaries.
2. Quotation of the translators' footnote (renumbered): "The House of Correction

in Switzerland is an institution for retraining in work and not an institution for the
service of minor penal sentences "

19531

GERHA4RD 0. W. MUELLER

linquent or neglected, the proper official shall committ him to a training
school for juveniles. The ward shall remain in the institution as long as is
required Tor his readjustment and not less than one year. He shall be dis-
charged (in any event) when he has completed his twenty second year.'' 3

ARTICLE 91,3 OF THE Swiss FEDERAL CRIMINAL CODE OF 1937 (Translation by
Friedlander and Goldberg, Supplement to the JouR. OF Citia. L. Am
CRimiNoL., 1939).
"If the juvenile is seriously delinquent, or has committed" (what, if done

by an adult, would be) "a felony or grave misdemeanor highly dangerous to
public order, he shall be committed to a training school where he shall be
separated from other inmates. In this latter case he shall remain in the
training school until he has improved, for not less than three years but not
longer than ten years.' '4

THE SWISS CIvnM CODE OF 1904, APPLICABLE SEcTIoNs 283-285, 288, 289.
Reference may be had to an excellent translation by R. P. Schick, Boston,
1915, Official Publication of the Comparative Law Bureau of the American
Bar Association.

THE LAW ABOUT TE CARE OF JUVENILES, WAYWARDS AND HABITUAL DRUNK-
ARDS, Kanton of Zurich, May 24, 1925. (Translation from the German by
the author).
"Article I, The care for juveniles between the age of 12 and 19.

Section 1. Juveniles between the age of 12 and 19 who are morally de-
praved or endangered, or who offer malicious and obstinate resistance to
their parents or guardians may be cared for compulsorily in a family or
institution.

Section 2. The purpose of such commitment is the moral education and
character formation, as well as the training of the ward in a trade or pro-
fession and the equipping with such knowledge as will enable a later ad-
vancement."

Section 4 provides that commitment is for three or more years, as cir-
cumstances and trade education, etc. require it.

"Article II, The care for persons above the age of 18.
A. Waywards susceptible of reeducation.

Section 5. Persons between the age of 18 and 30 who show an inclination
towards criminal activity,5 who are disorderly or work-shirkers, but who
appear susceptible to reeducation towards useful work, are to be cared for in
a work-education institution.

Section 6. It is the purpose of the commitment to get the trainees used
to an orderly and useful life by training in a trade which corresponds to
their abilities and which will enable them to earn their living. The mental and
physical, especially professional education of the trainees will be expedited
by instruction."

Section 7, like section 4 above.

3. Though the age of majority is 21 in Switzerland.
4. The words in parentheses are added by the author by way of explanation.
5. "Vergehen."

[Vol. 43

1953] YOUNG ADULT OFFENDER 591

In sub-article B the law provides for commitment of persons, who are not
susceptible to reeducation, to penal institutions for the purpose of pro-
tection of society.6

6. See also W. SCHOENENEERGER, Kommentar zum SchAweizerischen Zikilgesetzbuch,
Kantonale Erlasse zum ZGB und OR, volume VI, 3, Zurich (1941), pp. 793-800.

It might be pointed out that the Swiss provisions translated above offer a striking
similarity to comparable American statutes, except that the American statutes are un-
fortunately restricted to juveniles. E.g. see the Illinois Act on the "Treatment of dependent,
neglected and delinquent children," Act of April 21, 1899, Il1. Rev. Stat. (1951), Chapter
23, §190 et seq.; and see HARNO, CASES'ON CRIMINAL LAW AND PROCEDURE, 3rd ed. (1950),
pp. 565 et seq.

	Journal of Criminal Law and Criminology
	1953

	Resocialization of the Young Adult Offender in Switzerland
	Gerhard O. W. Mueller
	Recommended Citation

	Resocialization of the Young Adult Offender in Switzerland

