
Christoph Merian Verlag

Jarryd Lowder

Stereographic
Switzerland
Jarryd Lowder
Christoph Merian Verlag

	 Previous spread, left  |  vorherige Doppelseite, links:
Underwood & Underwood, Brunnen (Schwyz), circa 1897

	 Previous spread, right   |  vorherige Doppelseite, rechts:
American Stereoscopic Co., Flüelen (Uri), circa 1908

	
	 Left  |  links:

Keystone View Co., Wengen (Bern), circa 1900

Content
Inhalt

Looking into Switzerland.
Stereoscopic Travel between

Substitute and Incentive

Preface

America’s First Glimpse of
Switzerland: How Stereographic

Images from the Roof of Europe
Made their Way to the New World

In die Schweiz blicken.
Stereoskopisches Reisen zwischen
Ersatz und Anreiz

Vorwort

Amerikas erster Blick auf die
Schweiz: Wie stereoskopische Bilder
vom Dach Europas ihren
Weg in die Neue Welt fanden

2525

77

55

Aaron Estermann

Jacques Pitteloud

Variants

Appendix:
Endnotes

Credits
Acknowledgements

Authors

Endpaper:
How to View

the Stereographs
in this Book

Varianten

Anhang:
Anmerkungen
Bildnachweis
Dank
Autoren

Nachsatz:
So betrachten
Sie die Stereobilder
in diesem Buch

127127

Hand-Tinted
Stereographs

Handkolorierte
Stereobilder

135135

On Photo
Restoration

Zur Restaurierung
der Fotos

159159

Afterword:
Donald Tritt, his Collection

and Swiss America

Nachwort: Donald Tritt,
seine Sammlung und
das schweizerische Amerika

165165

173173

5151
Underwood & UnderwoodUnderwood & Underwood

6767
H.C. White Co. H.C. White Co.

8383
W.H. Rau W.H. Rau

7777
R.Y. Young R.Y. Young

American Stereoscopic Co.American Stereoscopic Co.

4141
B.W. KilburnB.W. Kilburn

Kilburn BrothersKilburn Brothers

9393
C.H. Graves C.H. Graves

Universal Photo Art Co.Universal Photo Art Co.

101101
L.C. Skeels L.C. Skeels

Stereo-Travel Co.Stereo-Travel Co.

113113
Keystone View Co.Keystone View Co.

147147

LithosLithos

5

Swiss writer, artist, and social critic Friedrich Dürrenmatt
offered compelling insights into culture and society, and I
agree wholeheartedly with his notion that the art of obser-
vation is a poetic experience through which we conceive
our existence. As a photographer myself, I perceive photo-
graphy as the art of observation, of recording places and
moments in time. I cherish the rare opportunities I get to
capture those moments and have found great pleasure in
exploring my temporary home, Washington, D.C., and the
United States of America, from behind the lens.

In the mid-19th century, it was thanks to stereo photo-
graphy that breathtaking images could be shared across
continents, offering a glimpse into a world hitherto un-
known. Many Americans, aside from those fortunate
enough to travel, got their first impressions of Switzerland

Dem Schweizer Schriftsteller, Künstler und Gesellschafts-
kritiker Friedrich Dürrenmatt verdanken wir bestechende
Einsichten in unsere Kultur und Gesellschaft, und ich stim-
me seiner Vorstellung voll und ganz zu, dass die Kunst des
Beobachtens eine poetische Erfahrung ist, mittels derer
wir unsere Existenz begreifen. Als leidenschaftlicher Foto-
graf erlebe ich die Fotografie in der Tat als eine Kunst des
Beobachtens, des Festhaltens von Orten und Momenten.
Ich schätze die seltenen Gelegenheiten, die sich mir dazu
bieten, und ich habe grosses Vergnügen daran gefunden,
meine vorübergehende Heimat Washington, D.C. und die
Vereinigten Staaten von Amerika auch durch die Linse zu
erkunden.

Der Stereofotografie ist es zu verdanken, dass Mitte des
19. Jahrhunderts atemberaubende Bilder über die Kontinente

Fotografieren ist nur insofern Kunst,
als sich seiner die Kunst des Beobachtens bedient.

Beobachten ist ein elementar dichterischer Vorgang.
Auch die Wirklichkeit muss geformt werden,

will man sie zum Sprechen bringen.
Friedrich Dürrenmatt

Jacques Pitteloud, Ambassador of Switzerland to the United States
 Jacques Pitteloud, Botschafter der Schweiz in den USA

Preface
Vorwort

6

hinweg geteilt werden konnten und den Menschen einen
Blick auf bis dahin unbekannte Welten erlaubten. Abge-
sehen von wenigen Privilegierten, die die Möglichkeit zu
Fernreisen hatten, erhielten viele Amerikaner ihren ersten
Eindruck von der Schweiz durch die Stereofotografie – durch
unbewegte Bilder, die aufgrund ihrer Dreidimensionalität
die Wahrnehmung von Orten und Gegenden prägten und
nicht zuletzt dazu beitrugen, das bis heute vorherrschende
Bild einer pittoresken Schweiz entstehen zu lassen. Die
Gründung der Schweiz als föderalistische Republik im
Jahr 1848 ereignete sich zur gleichen Zeit wie der Boom der
Stereofotografie in den Vereinigten Staaten. Die Betrachter
der stereoskopischen Schweiz waren somit auch Zeugen der
Anfänge eines jungen Nationalstaates. Mitte des 19. Jahr-
hunderts bezeichneten sich nur zwei Länder als Republiken:
die Vereinigten Staaten und die Schweiz.

Bis heute sind wir Schwesterrepubliken, verbunden
durch Freundschaft, starke politische und wirtschaftliche
Beziehungen und das gemeinsame Engagement für Multi-
lateralismus, unter anderem in den Bereichen der Menschen-
rechte, des Klimawandels und der globalen Gesundheit.
Die Vereinigten Staaten und die Schweiz sind einander in
vielerlei Hinsicht wichtige Partner: Die USA sind der zweit-
grösste Exportmarkt für die Schweiz und ein wichtiger Ort
für Studium und Forschung; die Schweiz ist der sechstgrösste
ausländische Direktinvestor in Amerika und hat über eine
halbe Million Arbeitsplätze geschaffen; zudem leben derzeit
etwa eine Million Einwohner schweizerischer Herkunft in
den USA. In Städten mit reicher schweizerischer Geschich-
te – wie Bernstadt (Kentucky), Gruetli (Tennessee), Helvetia
(West Virginia), Highland (Illinois), New Bern (North Ca-
rolina) und New Glarus (Wisconsin) – werden Schweizer
Traditionen und Bräuche fortgeführt. Die Schweiz bleibt
den USA also eng verbunden. So lade ich Sie herzlich dazu
ein, die wunderschönen, für dieses Buch neu bearbeiteten
historischen Darstellungen der Schweiz zu erkunden – Bilder
aus einer Zeit, die für die Geschichte bereits verloren schien.

through stereo photography – still images that informed
the viewer’s perception of place and environment through
their three-dimensional nature, and helped create the im-
age of a picturesque Switzerland that remains prevalent
today. The founding of Switzerland as a a federal republic
in 1848 parallels the popularity of stereo photography
and its distribution in the United States. Those viewing
stereographic Switzerland were thus also witnesses to the
early days of a young nation state. In the mid-19th century,
only two countries called themselves republics: the United
States and Switzerland.

Today, we are still “sister republics” guided by friend-
ship, strong political and economic ties, and a shared com-
mitment to multilateralism, including in the areas of human
rights, climate change, and global health. The United States
and Switzerland are important partners in many respects:
the United States is Switzerland’s second largest export
market and an important hub for education and research;
Switzerland ranks as the United States’ sixth largest for-
eign direct investor, creating over half-a-million jobs; and
approximately one million residents of Swiss origin are
currently living in the United States. Communities rich in
Swiss heritage – in cities like Bernstadt (Kentucky), Gruetli
(Tennessee), Helvetia (West Virginia), Highland (Illinois),
New Bern (North Carolina), and New Glarus (Wisconsin) –
carry on Swiss cultural traditions. As Switzerland maintains
its strong connection with and impact in the United States,
I invite you to discover these beautifully remastered stereo-
graphic representations from a time thought lost to history.

7

Looking into Switzerland.
Stereoscopic Travel
between Substitute and
Incentive
In die Schweiz blicken.
Stereoskopisches
Reisen zwischen Ersatz
und Anreiz
Aaron Estermann

8

Drawing of the mirror stereo-
scope from Charles

Wheatstone’s research paper
“Contributions to the

Physiology of Vision”, 1838

Stereoscopic drawings from
Charles Wheatstone’s research

paper “Contributions to
the Physiology of Vision”, 1838

Zeichnung des Spiegelstereo-
skops aus Charles
Wheatstones Forschung
‹Contributions to the
Physiology of Vision›, 1838

Stereoskopische Zeichnungen
aus Charles Wheatstones
Forschung ‹Contributions to the
Physiology of Vision›, 1838

0101

0202

0303

The differences in the men’s postures indicate a delay
between capture of the two images. Johann Adam Gabler,

“301 Chapelle de Guillaume Tell près Fluelen”,
circa 1870, albumen print on cardboard

Die Unterschiede in den Haltungen der Männer verweisen
auf eine zeitlich versetzte Aufnahme der beiden Bilder.
Johann Adam Gabler, ‹301 Chapelle de Guillaume Tell près
Fluelen›, um 1870, Albuminabzug auf Karton

9

From science to entertainment
Stereoscopy is based on human binocular vision. The

left and right eyes perceive their surroundings simultane-
ously, but from slightly different angles. This phenomenon
was already referred to in ancient times. It was not until
the 1830s though, that English physicist Charles Wheat-
stone linked binocularity
to the human ability to
see in three dimensions.
He discovered that each
eye by itself sees in just
two dimensions. From
this, he concluded that
spatial impressions are
only formed when the
two non-identical imag-
es are combined in the
brain.1 To prove his the-
ory, he developed a de-
monstrative apparatus 0101 .
With this “stereoscope”,
which fed each eye its
corresponding view of drawn geometric bodies individu-
ally 0202 , he also succeeded in artificially generating three-
dimensional perception for the first time.

In 1838, Wheatstone presented his research to the
Royal Society in London.2 From that point on, it took just
over a decade for stereoscopy to take off as an entertain-
ment medium: In 1850s and ’60s England, there was talk
of “stereomania”. The mass euphoria around stereoscopic
images, which sold over the counter in their hundreds of
thousands, soon spilled over into continental Europe and
North America. Wheatstone’s simple geometric drawings
and rather unwieldy mirror stereoscope would hardly have
been enough to trigger such storms of enthusiasm. So what
had happened?

The most important prerequisite for the stereosco-
py boom was photography, which was presented to the
public in Paris in 1839. This new medium made it possible
to precisely reproduce all conceivable subjects from two
different angles. The first stereoscopic photographs, or ste-
reographs, were made using cameras equipped with only
one lens, taking two shots and moving the camera sideways
in between. However, if the subjects were in motion, this
sequential approach could lead to inconsistencies 0303 . For
this reason, two cameras were used in studios and triggered
as simultaneously as possible.3 Cameras with two lenses 0404
came onto the market in the 1850s. At the same time, the
collodion wet-plate process became established, which
saved time and money compared to the daguerreotype
or calotype. In combination with the new albumen prints,

Von der Wissenschaft zur Unterhaltung
Die Basis der Stereoskopie ist das binokulare Sehen

des Menschen. Das linke und das rechte Auge nehmen ihre
Umwelt gleichzeitig wahr, aber aus leicht unterschiedli-
chen Winkeln. Auf dieses Phänomen wurde bereits in der
Antike hingewiesen. Erst in den 1830er-Jahren verband der
englische Physiker Charles Wheatstone die Binokularität
mit der menschlichen Fähigkeit, räumlich zu sehen. Er er-
kannte, dass jedes Auge für sich genommen nur flächig sieht.
Daraus schloss er, dass räumliche Eindrücke erst durch die
Kombination der beiden nicht-identischen Bilder im Gehirn
entstehen.1 Um seine Theorie zu beweisen, entwickelte er
einen Demonstrationsapparat  0101 . Mit seinem ‹Stereoskop›,
das jedem Auge einzeln die ihm entsprechende Ansicht
gezeichneter geometrischer Körper  0202  zuführte, gelang
ihm zugleich die erstmalige künstliche Erzeugung von
dreidimensionaler Wahrnehmung.

1838 präsentierte Wheatstone seine Forschungen der
Londoner Royal Society.2 Von da an dauerte es noch etwas

über ein Jahrzehnt, bis die
Stereoskopie als Unter-
haltungsmedium durch-
startete: Für das England
der 1850er- und 60er-Jah-
re ist von einer ‹Stereo-
manie› die Rede. Die mas-
senhafte Euphorie für
stereoskopische Bilder,
die zu Hunderttausen-
den über den Ladentisch
gingen, schwappte bald
auch nach Kontinental-
europa und Nordamerika
über. Die einfachen geo-
metrischen Zeichnungen
und das wenig handliche

Spiegelstereoskop von Wheatstone hätten wohl kaum ge-
reicht, um derartige Begeisterungsstürme auszulösen. Was
also war passiert?

Die wichtigste Voraussetzung für den stereoskopi-
schen Aufschwung war die Fotografie, die 1839 in Paris der
Öffentlichkeit vorgestellt wurde. Das neue Medium ermög-
lichte die präzise Wiedergabe aller erdenklichen Motive aus
zwei unterschiedlichen Winkeln. Erste Stereofotografien
entstanden, indem Kameras, die mit nur einem Objek-
tiv ausgestattet waren, zwischen den beiden Aufnahmen
seitlich verschoben wurden. Bei sich bewegenden Moti-
ven konnte diese sequentielle Vorgehensweise allerdings
zu Unstimmigkeiten führen  0303 . In Studios arbeitete man
deswegen mit zwei Kameras, die man möglichst simultan
auslöste.3 Kameras mit zwei Objektiven  0404  kamen ab den

Charles
Wheatstone

succeeded in
artificially

generating three-
dimensional

perception for
the first time

Charles
Wheatstone
gelang die
erstmalige
künstliche
Erzeugung
dreidimen-
sionaler Wahr-
nehmung

10

which could be reproduced quickly and in large numbers,
this laid the basis for industrial production of stereographs.4

On the reception side, David Brewster initiated the
decisive simplifications. This Scottish physicist had al-
ready patented an optical instrument that had achieved
success as a commercial product: the kaleidoscope,
around 1815. He now saw similar potential in stereosco-
py. His stereoscope  0505 ,
presented in 1849, was
a box with closed sides,
in which pairs of images,
viewed through magnify-
ing lenses, transformed
into three-dimensional
worlds. Lack of interest
from English lens-mak-
ers led Brewster to Paris,
where Jules Duboscq began to produce this presentable
viewer for sale. However, England did end up being the
place where the novelty became a real blockbuster: In 1851,
the Brewster stereoscope thrilled the public at the first
World’s Fair in London. Even Queen Victoria was among
those who marveled at it, which had an advertising effect
that is not to be underestimated.5

Illusion and immersion
Boston-based physician and writer Oliver Wendell

Holmes was an enthusiastic advocate of stereoscopy. In
the course of his collecting and publishing activities, he
designed a lightweight, easily adjustable and inexpensive
stereoscope, which became the world’s most widely used
viewer in 1861  0606 . His article “The Stereoscope and Stereo-
graph”, published in 1859, contains informative descriptions
of the impressions that the view through the stereoscope
made on contemporary perception.

Holmes primarily emphasizes the stereoscope’s ability
to deceive the senses with a semblance of reality. He writes
that the depth effect contributes to this, but also the inex-
haustible wealth of detail captured by the photographic
process. On one hand, according to Holmes, this means
that one can never know a stereograph completely, as even
after being viewed a hundred times, it does not lose its
appeal. On the other hand, he adds, the details make the
illusion so perfect that there is actually no need for reality
anymore: “Give us a few negatives of a thing worth seeing,
taken from different points of view, and that is all we want
of it. Pull it down or burn it up, if you please.” 6 Inferring
from this, Holmes imagines a future in which libraries have
the world at their disposal on the basis of a stereoscopic
archive, enabling them to offer their customers “unmedi-
ated” access to reality at any time.

1850er-Jahren auf den Markt. Zur gleichen Zeit etablierte
sich das Kollodium-Nassplattenverfahren, das gegenüber
der Daguerreotypie oder der Kalotypie zeit- und kosten-
sparend war. In Kombination mit den neuen Albuminabzü-
gen, die schnell und in hohen Auflagen vervielfältigt werden
konnten, war die Basis für die industrielle Produktion von
Stereofotografien gelegt.4

Aufseiten der Rezeption brachte David Brewster die
entscheidenden Vereinfachungen auf den Weg. Mit dem
Kaleidoskop hatte der schottische Physiker bereits um 1815

ein optisches Instrument
patentiert, das als kom-
merzielles Produkt Erfol-
ge feierte. Nun erkannte
er in der Stereoskopie ein
ähnliches Potenzial. Sein
1849 vorgestelltes Stereo-
skop war ein seitlich abge-
schlossener Kasten  0505 , in
dem sich Bildpaare – be-
trachtet durch vergrös-

sernde Linsen – in dreidimensionale Welten verwandel-
ten. Mangelndes Interesse von englischen Optikern führte
Brewster nach Paris, wo Jules Duboscq den salonfähigen
Betrachter für den Verkauf zu produzieren begann. Zum
eigentlichen Kassenschlager entwickelte sich die Neuheit
dann aber doch in England: 1851 begeisterte das ‹Brewster›-
Stereoskop das Publikum auf der ersten Weltausstellung in
London. Dass auch Königin Victoria unter den Staunenden
war, hatte einen nicht zu unterschätzenden Werbeeffekt.5

Illusion und Immersion
Der Bostoner Arzt und Schriftsteller Oliver Wendell

Holmes war ein enthusiastischer Verfechter der Stereo-
skopie. Im Zuge seiner Sammel- und Publikationstätigkeit
konstruierte er ein leichtes, einfach zu verstellendes und
preisgünstiges Stereoskop, das ab 1861 zum weltweit verbrei-
tetsten Betrachter wurde  0606 . Sein 1859 publizierter Artikel
‹The Stereoscope and Stereograph› enthält aufschlussreiche
Beschreibungen über die Eindrücke, die der Blick durchs
Stereoskop in der zeitgenössischen Wahrnehmung auszu-
lösen vermochte.

An erster Stelle betont Holmes die Fähigkeit des Stereo-
skops, die Sinne durch den Anschein von Wirklichkeit zu
täuschen. Dazu trage der Tiefeneffekt bei, aber auch die un-
erschöpfliche Fülle an Details, die durch das fotografische
Verfahren festgehalten worden sind. Die Details führen einer-
seits dazu, dass man eine Stereofotografie nie vollständig
kennen könne – auch nach hundertmaliger Betrachtung
verliere sie ihren Reiz nicht. Andererseits würden sie die
Illusion dermassen perfekt machen, dass es der Wirklichkeit

In England,
stereoscopy

became a
blockbuster Zum Kassen-

schlager
entwickelte sich
die Stereoskopie
in England

11

Brewster stereoscope
(with stereo daguerreotype)
from Jules Duboscq (Paris),

circa 1860

‹Brewster›-Stereoskop
(mit Stereo-Daguerreotypie)
von Jules Duboscq (Paris),
um 1860

0505

Self-portrait of Lucerne
photographer Jules Bonnet with

large studio camera and
small stereocamera (on the

ground), circa 1863, albumen
print on cardboard

Selbstporträt des Luzerner
Fotografen Jules Bonnet
mit grosser Atelier- und kleiner
Stereokamera (am Boden),
um 1863, Albuminabzug auf
Karton

0404

0606

Holmes stereoscope
from Underwood & Underwood

(New York etc.), 1911

‹Holmes›-Stereoskop
von Underwood & Underwood
(New York u.a.), 1911

12

Guidebook “Switzerland Through The Stereo-
scope” and map booklet “Maps and Plans
Accompanying Switzerland Through The

Stereoscope” from Underwood & Underwood
(New York etc.), 1901

Reiseführer ‹Switzerland Through The
Stereoscope› und Kartenheft ‹Maps and Plans
Accompanying Switzerland Through The
Stereoscope› von Underwood & Underwood
(New York u.a.), 1901

Jacob von Spoel, Group of
Ladies Viewing

Stereographs, 1868 or earlier,
oil on canvas

Jacob von Spoel, Damengruppe
schaut sich Stereofotografien
an, 1868 oder früher,
Öl auf Leinwand

0707

“Switzerland” boxed set
from Underwood &

Underwood (New York
etc.), 1903

Boxed Set ‹Switzerland›
von Underwood &
Underwood (New York
u.a.), 1903

0808

0909

13

eigentlich gar nicht mehr bedürfe: «Give us a few negatives
of a thing worth seeing, taken from different points of view,
and that is all we want of it. Pull it down or burn it up, if
you please.»6 Daraus schlussfolgernd stellte sich Holmes
eine Zukunft vor, in der Bibliotheken anhand eines stereo-
skopischen Archivs über die Welt verfügen, um ihren

Kundinnen und Kunden
jederzeit einen gleichsam
‹unvermittelten› Zugang
zur Realität anzubieten.

Der Glaube an das
Potenzial des Mediums,
die Welt zu ersetzen,
speiste sich nicht zuletzt
aus dessen immersiver
Qualität: «The mind feels
its way into the very depths
of the picture. The scrag-
gy branches of a tree in the
foreground run out at us

as if they would scratch our eyes out. The elbow of a figure
stands forth so as to make us almost uncomfortable.»7 Er-
schreckende ebenso wie faszinierende Eindrücke entstanden
durch das Gefühl von Nähe und Greifbarkeit. Der ‹optische
Transport› an andere Orte, mitten in die angehaltenen Mo-
mente des Lebens, regte zudem die Fantasie an: So stellte sich
Holmes Hunderte von Biografien für eine verschwommene
menschliche Gestalt vor, die ihm nur auf einem der beiden
Stereobilder vom Teiche Davids in Hebron begegnet war.8

Illusion und Immersion begründeten also die Faszina-
tion für ein Medium, das in einer zunehmend dynamisierten
Welt die richtige Mischung anbot. Das 19. Jahrhundert war
geprägt von einer radikalen Verdichtung von Raum und
Zeit. Ausdruck davon sind auch die Stereofotografien, deren
Distribution von überall her bis in die Salons und Wohnzim-
mer der Stereoskop-Besitzenden, die meist der städtischen
Ober- und Mittelschicht angehörten  0707 , führte. Einmal in
den Betrachter eingesetzt, liessen die Bilder aber auch eine
gegensätzliche Bewegung zu: Indem sie einen ruhigen, in-
dividuell-privilegierten Sehraum schufen, kamen sie dem
ebenfalls wachsenden Bedürfnis nach, die schnelllebige
Welt anzuhalten und in ihren Details studieren zu können.9

Stereoskopisches Reisen
Die thematische Bandbreite von Stereofotografien

war unerschöpflich. Am beliebtesten waren Ansichten von
fernen Landschaften, Städten und Menschen. Die grosse
Nachfrage nach Bildern aus aller Welt förderte den Auf-
stieg von international agierenden Verlagen – von der 1854
gegründeten London Stereoscopic Company bis zur letzten
Marktführerin, der Keystone View Company.

To no small extent, belief
in the medium’s poten-
tial to act as a substitute
for the world was fueled
by its immersive quality:

“The mind feels its way
into the very depths of
the picture. The scraggy
branches of a tree in the
foreground run out at us
as if they would scratch
our eyes out. The elbow
of a figure stands forth so as to make us almost uncom-
fortable.” 7 The feeling of closeness and tangibility gave
rise to frightening and fascinating impressions alike. This

“optical transport” to other places, amid paused moments
in life, also stimulated the imagination: Holmes imagined,
for instance, hundreds of biographies for a blurred human
figure seen in only one of two twin pictures from the Pool
of David in Hebron.8

Illusion and immersion thus explained the fascination
with a medium that offered the right mixture of both, in an
increasingly dynamic world. The 19th century was shaped
by radical densification of space and time. This is also
conveyed by stereographs, which came from all over and
were distributed throughout the salons and living rooms
of stereoscope owners, most of whom belonged to the
urban upper and middle classes  0707 . Once inserted in the
viewer though, the images also made it possible to swim
against the tide: By creating a still, individually privileged
viewing space, they met the equally growing need to be
able to stop the fast-paced world and study it in detail.9

Stereoscopic travel
The thematic range of stereographs was inexhaustible.

The most popular views were of faraway landscapes, cities
and people. The huge demand for images from all around
the world fueled the rise of internationally active publish-
ers – from the London Stereoscopic Company founded
in 1854 through to the last market leader, the Keystone
View Company. “Millions of stereoscopic images from all
parts of the world have come into circulation at this time,”
reported Paul Eduard Liesegang, founder of the German
journal “Photographisches Archiv”, in 1864, “so one can now
comfortably, and without danger, study and rush through
distant lands at home by seeing them oneself.” 10

No product illustrates the link between stereographs
and travel more strikingly than the “boxed sets” brought
onto the market by US publisher Underwood & Underwood
in 1897. For instance, the “Switzerland” edition  0808 , in a book-
shaped cardboard box, contained a hundred stereographic

Stereographs
circulated

worldwide,
conveying a

densification
of space
and time Weltweit

zirkulierende
Stereofotografien
sind Ausdruck
der Verdich-
tung von Raum
und Zeit

14

views of Switzerland, arranged to represent a possible
tour from the Rhine Falls to Mont Blanc. The pictures were
accompanied by two tourist orientation aids: a guidebook
and maps  0909 . The guidebook provided detailed descrip-
tions of each stereograph, along with additional historical,
ethnographic or geological information, for example. As
seen at the start of the text pertaining to the stereograph of
St. Gallen  1010 , these were written as if the observers were
actually there: “This is a delightful spot up here on the sun-
shiny hillside overlooking
the town. Let us sit on the
grass and enjoy the view.
The neat, well-kept air of
this little orchard is thor-
oughly characteristic of
the thrifty Swiss manage-
ment.” 11 The text was de-
signed to take full advan-
tage of the stereograph’s
potential to be a travel
substitute. Directing the
gaze, author Mabel Sar-
ah Emery acted as a tour
guide, so to speak. According to her, experiencing mental
travel as real travel required not only time and undivided
attention, but above all, a clear idea of where one was at the
given moment. The latter was made easier by the booklet,
with maps showing the camera’s position and field of view
for each shot, placing it in the setting.12

The book-shaped design of the “boxed sets” urged
their owners to put them on a prestigious shelf alongside

“conventional” books – or other boxed sets. Figure  1111  im-
mediately brings to mind the idea of a visual library put
forth by Oliver Wendell Holmes. To drum up business, this
stereograph refers on one hand to the collectable and serial
nature of the medium, while on the other hand it illustrates
associated educational bourgeois aspirations: Viewing
stereographs was never “merely” a recreational pleasure,
but contributed to education and upbringing.13 Like many
photography businesses dedicated to taking inventory of
the world, stereograph publishers advertised using the
philanthropic notion of international understanding: The
aim of kaiserpanorama entrepreneur August Fuhrmann
was “to make the world acquainted with the world”.14 One
advertisement from an Underwood & Underwood catalog  1212 
illustrates the fact that, in the attempt to raise awareness of
the equality of all people in their colorful diversity, (imperial)
political motivations always shone through as well: The
drawing shows a man reaching from the northern to the
southern hemisphere. With one hand, he points to Egypt
and the Suez Canal, while in the other hand, he holds a

Paul Eduard Liesegang, Gründer der deutschen Fachzeit-
schrift ‹Photographisches Archiv›, berichtete 1864: «Mil-
lionen von Stereoskopbildern aus allen Theilen der Welt
sind in dieser Zeit in den Handel gekommen, so dass man
jetzt bequem und ohne Gefahren zu Hause durch eigene
Anschauung ferne Länder studiren und durcheilen kann.»10

Kein Produkt verdeutlicht die Verbindung zwischen
Stereofotografien und Reisen augenfälliger als die ‹Boxed
Sets›, die vom US-amerikanischen Verlag Underwood &
Underwood ab 1897 auf den Markt gebracht wurden. Die
Ausgabe ‹Switzerland›  0808  beinhaltete beispielsweise hundert
Stereofotografien mit Schweizansichten, die in einer buch-
förmigen Pappschachtel gemäss einer möglichen Rundreise
vom Rheinfall bis auf den Mont Blanc angeordnet waren.
Mit Reiseführer und Karten wurden die Bilder von zwei
touristischen Orientierungshilfen  0909  begleitet: Der Reise-
führer lieferte zu jeder Stereofotografie ausführliche Be-
schreibungen und weiterführende, zum Beispiel historische,
ethnografische oder geologische Informationen. Wie der
Beginn des Textes zur Stereofotografie von St. Gallen  1010  zeigt,

waren diese so geschrie-
ben, als ob die Betrach-
tenden tatsächlich vor Ort
wären: «This is a delight-
ful spot up here on the
sunshiny hillside overloo-
king the town. Let us sit
on the grass and enjoy the
view. The neat, well-kept
air of this little orchard is
thoroughly characteristic

of the thrifty Swiss management.»11 Der Text war darauf
angelegt, das stereoskopische Potenzial, Reiseersatz zu sein,
voll auszuschöpfen. Den Blick lenkend, agierte die Autorin
Mabel Sarah Emery gleichsam als Touristenführerin. Menta-
les Reisen als richtiges Reisen zu erleben, erforderte ihr zu-
folge nebst Zeit und ungeteilter Aufmerksamkeit vor allem
eine klare Idee davon, wo man sich gerade befand. Letzteres
wurde durch das Heft mit den Karten vereinfacht, die die
jeweiligen Standpunkte und Sichtfelder der Kamera bei den
Aufnahmen aufzeigten und in der Umgebung verorteten.12

Durch die buchförmige Gestaltung der ‹Boxed Sets›
drängte sich deren Einordnung im repräsentativen Regal ne-
ben ‹herkömmlichen› Büchern auf – oder neben weiteren
‹Boxed Sets›. Abbildung  1111  erinnert unmittelbar an Oliver
Wendell Holmes’ Idee einer visuellen Bibliothek. Die Werbe-
trommel rührend, verwies diese Stereofotografie zum einen
auf den Sammel- und Seriencharakter des Mediums, zum
anderen verdeutlichte sie dessen bildungsbürgerlichen An-
spruch: Das Betrachten von Stereofotografien war nie ‹nur›
ein freizeitliches Vergnügen, vielmehr trug es zu Bildung

Stereoscopic
travel was

not only
entertaining,

 but always
educational

as well

Stereoskopisches
Reisen war
nebst Unter-
haltung immer
auch Bildung

15

Underwood & Underwood, “(2) St. Gall, historic and
beautiful, – once a famous seat of learning,

Switzerland”, 1903, gelatin silver print on cardboard

Underwood & Underwood, “10061-Traveling
by the Underwood Travel System –

Stereographs, Guide-Books, Patent Map System”,
1908, gelatin silver print on cardboard

Underwood & Underwood, «(2) St. Gall, historic and
beautiful, – once a famous seat of learning,
Switzerland», 1903, Gelatinesilber-Abzug auf Karton

Underwood & Underwood, «10061-Traveling
by the Underwood Travel System –
Stereographs, Guide-Books, Patent Map System»,
1908, Gelatinesilber-Abzug auf Karton

1010

1111

16

Whiting View Co., «[1]0765 – Looking at
the Matterhorn from Riffelburg Hotel, Switzerland»,
um 1901, Gelatinesilber-Abzug eingekerbt
für das ‹Sculptoscope› der Whiting View Company.
Negativ lizenziert von Keystone View Company

Whiting View Co.,“[1]0765 – Looking at
the Matterhorn from Riffelburg Hotel, Switzerland”,

circa 1901, gelatin silver print notched for the
“Sculptoscope” from the Whiting View Company.
Negative licensed from Keystone View Company

Underwood & Underwood,
advertisement from a sales

catalog, circa 1907

Underwood & Underwood,
Werbung aus einem
Verkaufskatalog, um 1907

1212

1313

17

und Erziehung bei.13 Wie viele fotografische Unterneh-
mungen, die sich der Inventarisierung der Welt widmeten,
warben Stereoskopie-Verlage mit der philanthropischen Idee
der Völkerverständigung: «Die Welt mit der Welt bekannt
machen», so lautete das Anliegen des Kaiserpanorama-
Unternehmers August Fuhrmann.14 Dass beim Versuch, Be-

wusstsein für die Gleich-
heit aller Menschen in
ihrer bunten Vielfalt zu
schaffen, auch immer
(imperial-)politische Mo-
tivationen durchschim-
merten, versinnbildlicht
eine Werbung aus einem
Katalog von Underwood
& Underwood  1212 . Illust-
riert ist ein Mann, der von

der Nord- auf die Südhalbkugel zugreift. Mit der einen
Hand zeigt er auf Ägypten respektive den Sueskanal, in
der anderen Hand hält er ein Stereoskop, das ihn gemäss
der Beschriftung in ferne Länder bringt. Eigneten sich
aufstrebende sowie bildungshungrige Bürgerinnen und
Bürger mit Stereofotografien ein piktorales – und wie der
folgende Abschnitt zeigen wird: stark stereotypisierendes –
Wissen der Welt an, so erhielten sie zugleich die Möglichkeit,
an deren wirtschaftlicher und wissenschaftlicher Erschlies-
sung teilzunehmen.15

Das Bild der Schweiz
Auch in Bezug auf die Schweiz sticht mit den Alpen

seit den Anfängen der Stereofotografie ein Motiv heraus,
das im 19. Jahrhundert in Form von Erstbesteigungen noch
zu ‹erobern› war.16 Die Bergwelt weckte aber nicht nur die
Abenteuerlust von Alpinistinnen und Alpinisten aus aller
Welt, sie prägte auch die zeitgenössische Vorstellung des
Landes als idyllischer Hort von Freiheit und Natürlichkeit.
Die Sammlung Tritt zeigt eindrücklich, dass für ausländische
(und inländische) Stereoskopie-Unternehmen an den Bergen
als touristische Hauptattraktion kein Weg vorbeiführte.
War die Erfahrung von ‹unberührter› alpiner Landschaft
in Wirklichkeit mit Gefahren und Strapazen verbunden, so
erschien sie beim Blick durchs Stereoskop als eine gezähmte:
einerseits medial, also ganz grundsätzlich durch ihre dem
gefahrlosen Konsum zugedachte Bildwerdung; andererseits
durch die kompositorische Strategie, den Bildraum und
damit die Natur fast ausnahmslos durch Menschen oder
deren Spuren zu organisieren.

Die menschliche Präsenz in den Stereofotografien lässt
sich in zwei eng miteinander verwobene Welten aufteilen.
Die erste Welt ist diejenige der Bergsteigenden und der mo-
disch gekleideten Touristinnen und Touristen. Sie sind meist

stereoscope that, according to the caption, takes him to
distant countries. If aspiring and education-hungry citizens
used stereographs to acquire pictorial (and, as the follow-
ing section will show, very stereotyping) knowledge of the
world, they were also given the opportunity to participate
in its economic and scientific exploitation.15

The image of Switzerland
Also in relation to Switzerland, the Alps stood out, ever

since the beginnings of stereography, as a motif that was
still to be “conquered” in the 19th century, in the form of
first ascents.16 However, in addition to rousing the adven-
turous spirit of mountaineers worldwide, the alpine world
also shaped the contemporary notion of this country as
an idyllic haven of liberty
and naturalness. The Tritt
collection impressively
shows that for foreign
(and Swiss) stereoscopy
companies, all roads led
to the mountains, as a
major tourist attraction.
Although the experience
of “untouched” alpine
landscape entailed dan-
gers and hardships in reality, it appeared tamed when
viewed through the stereoscope: not only in a medial sense,
as an inherent result of becoming an image conceived for
hazard-free consumption, but also due to the compositional
strategy of almost invariably using people, or signs of them,
to organize the image space, and thus nature.

The human presence in the stereographs can be divided
into two closely interwoven worlds. The first of these worlds
is that of mountaineers and fashionably dressed tourists.
They are usually positioned in the foreground, where they
aid the stereoscopic depth effect, provide an indication
of scale, and enliven the scene. By appearing as tourists,
however, they also give the armchair travelers someone
to identify with, along with a sense of security. With their
presence in the space, they confirm the depicted land-
scapes as worth seeing and legitimize aesthetic interest in
the respective view  1313 .17 Another part of this touristic world
is newly constructed infrastructure – comprising (moun-
tain) railroads, hotels and viewing platforms, among other
things.

That world can be considered separate from the world
of the locals, who embody a stereotyped, rural and tradi-
tional Switzerland. The following description, found on
the back of a Keystone View Company stereocard, gives a
typical example of this perspective: “The Swiss peasant in
his lowly cottage, surrounded by his sleek herds and farm-

Stereographs
disseminated
a stereotyped

pictorial
knowledge of

the world

Stereofotografien
verbreiteten
ein stereotypi-
siertes piktorales
Wissen der Welt

18

ing lands, is an excellent type of that sweet contentment
and simplicity which characterize those who have always
lived in close touch with Nature and have not tasted of the
cares and anxieties of artificial life.” 18 Other stereocards,
however, do also emphasize that alpine life close to nature
is hard and characterized by poverty. With regard to this
backwardness, the touristic aspect of the locals’ world
seems to be both a blessing and a curse: The internation-
al guests, their pockets
full of money, provided
additional sources of in-
come  1414 . With their new
fashions and require-
ments though, they also
endangered the “pristine”
lifestyle that they were
actually longing for so
much when escaping in-
dustrialized and urban-
ized centers. All the more
reason why this disappearing world had to be captured,
or at least presented once again, as a stereoscopic space
for comparison and projection: with folklore for real and
virtual tourism alike  1515 .19

Fascination with the past was also activated by ste-
reographs of cities with sightseeing attractions dating
back to the Middle Ages. Lucerne was photographed by
all the stereoscopy publishers in the Tritt collection from
the 1860s onward. Their pictures show this city’s develop-
ment and how it adapted to the expanding tourist trade:
with new waterfront promenades and bridges, alongside
a historicizing enhancement of the city skyline with as
many picturesque domes and towers as possible.20 But
sights subjected to less change, such as the Church of
St. Leodegar or the Lion Monument, were constantly and
repeatedly captured in stereographs as well. It is pre-
cisely this repetition that shows Oliver Wendell Holmes
to have been fundamentally mistaken: The world cannot
be replaced by stereoscopes – especially not the world
of tourism. On the contrary: The more images of a place
circulate, the more guests it attracts – not least because
tourists usually only want to see what they have already
been made familiar with by media.21 In this sense, the
image is just as dependent on reality as reality is on being
visually reproduced in an incessant and constantly updated
manner. In particular, one dramatic chapter in Lucerne’s
recent history provides literal proof of Holmes’s error (“Pull
it down or burn it up, if you please.”): When two thirds of
Chapel Bridge, the city’s ultimate landmark, burned down
in 1993, it was rebuilt in a record-breaking eight months.
Its reopening, accompanied by cameras from all over the

im Vordergrund positioniert, wo sie den stereoskopischen
Tiefeneffekt fördern, einen Grössenvergleich bieten und die
Szenerie beleben. In ihrem touristischen Auftreten dienen
sie den Zimmerreisenden aber auch der Identifikation und
der Absicherung. Durch ihre Anwesenheit im Raum bestä-
tigen sie die abgebildeten Landschaften als sehenswert und
legitimieren das ästhetische Interesse an einer Ansicht  1313 .17
Teil dieser touristischen Welt ist auch die neu errichtete In-
frastruktur – unter anderem bestehend aus (Berg-)Bahnen,
Hotels und Aussichtsplattformen.

Davon abgrenzen lässt sich die Welt der Einheimischen.
 Sie verkörpern eine stereotypisierte, ländliche und tradi-

tionelle Schweiz. Exem-
plarisch für diesen Blick
ist folgende Beschrei-
bung, die sich auf der
Rückseite einer Stereo-
karte der Keystone View
Company befindet: «The
Swiss peasant in his low-
ly cottage, surrounded
by his sleek herds and
farming lands, is an excel-
lent type of that sweet

contentment and simplicity which characterize those who
have always lived in close touch with Nature and have not
tasted of the cares and anxieties of artificial life.»18 Andere
Stereokarten betonen aber auch, dass das alpine, naturnahe
Leben hart und von Armut geprägt ist. Bezüglich dieser
Rückständigkeit erscheint die touristische der einheimi-
schen Welt als Segen und Fluch zugleich: Die internationa-
len Gäste sorgten, die Taschen voller Geld, für zusätzliche
Einkommensquellen  1414 . Mit ihren neuen Moden und Be-
dürfnissen bedrohten sie aber auch den ‹ursprünglichen›
Lebensstil, nach dem sie sich – den industrialisierten und
urbanisierten Zentren entfliehend – eigentlich so sehr
sehnten. Umso mehr musste die verschwindende Welt als
Projektions- und Vergleichsraum festgehalten – oder zu-
mindest noch einmal aufgeführt werden: mit Folklore für
den realen ebenso wie den virtuellen Fremdenverkehr  1515 .19

Die Faszination für Vergangenes bedienten auch die
Stereofotografien von Städten mit ihren bis ins Mittelalter
zurückreichenden Sehenswürdigkeiten. Luzern wurde
ab den 1860er-Jahren von allen Stereoskopie-Verlagen der
Sammlung Tritt fotografiert. Die Bilder zeigen die Ent-
wicklung der Stadt und wie sie sich dem expandierenden
Fremdenverkehr anpasste: mit neuen Uferpromenaden
und Brücken sowie der historisierenden Erweiterung der
Stadtsilhouette um möglichst viele pittoreske Kuppeln und
Türme.20 Aber auch weniger dem Wandel unterworfene
Sehenswürdigkeiten wie die Hofkirche oder das Löwen-

The locals
embody a

Switzerland
that is rural

and traditional
Die Ein-
heimischen
verkörpern eine
Schweiz, die
ländlich und
traditionell ist

19

Stereo-Travel Company, “63. A wayside shop,
Grindelwald Valley, Switzerland”,

1908, gelatin silver print on cardboard

Underwood & Underwood, “‘(35) (278) Youthful years
and maiden beauty, Joy with them should still abide,

Instinct takes the place of duty, Love, not reason guide.’–
Whittier”, 1897, gelatin silver print on cardboard

The staging doesn’t appear theatrical for nothing:
the photograph is from the “Village Suisse” of the Swiss

National Exhibition of 1896 in Geneva.

Stereo-Travel Company, «63. A wayside shop,
Grindelwald Valley, Switzerland»,
1908, Gelatinesilber-Abzug auf Karton

Underwood & Underwood, «(35) (278) ‹Youthful years
and maiden beauty, Joy with them should still abide,
Instinct takes the place of duty, Love, not reason guide.› –
Whittier», 1897, Gelatinesilber-Abzug auf Karton

Die Inszenierung wirkt nicht umsonst theatral:
Die Aufnahme stammt aus dem ‹Village Suisse› der
Schweizerischen Landesausstellung von 1896 in Genf.

1414

1515

20

denkmal wurden immer und immer wieder stereofoto-
grafisch festgehalten. Gerade die Wiederholung zeigt, dass
sich Oliver Wendell Holmes grundlegend geirrt hatte: Die
Welt lässt sich nicht durch Stereoskopien ersetzen – ins-
besondere nicht die touristische. Im Gegenteil: Je mehr
Bilder von einem Ort zirkulieren, desto mehr Gäste zieht
er auch an – nicht zuletzt deshalb, weil Touristinnen und
Touristen meist nur das sehen wollen, was ihnen medial
ohnehin schon bekannt ist.21 In dem Sinne ist das Bild auf
die Realität ebenso angewiesen wie die Realität auf ihre un-
aufhörliche und stets aktualisierte visuelle Reproduktion.
In einem dramatischen Kapitel liefert gerade die jüngere
Geschichte Luzerns den buchstäblichen Beweis für Holmes’
Irrtum («Pull it down or burn it up, if you please.»): Als das
eigentliche Wahrzeichen der Stadt, die Kapellbrücke, 1993 zu
zwei Dritteln niederbrannte, wurde es innert rekordreifen
acht Monaten wieder aufgebaut. Die Wiedereröffnung fand,
begleitet von Kameras aus aller Welt, als medienwirksam
inszenierte Feierlichkeit statt – inklusive Freudentränen
des Tourismusdirektors.22

Die Sammlung Tritt im
Schweizerischen Nationalmuseum

Im Gegensatz zum Tourismus konnte sich das Massen-
phänomen Stereofotografie nicht bis ins 21. Jahrhundert
halten. In Europa war sie von den 1850er-Jahren bis zum
Ersten Weltkrieg ein beliebtes Medium, um sich die Welt
anzueignen, in den USA, zumindest im schulischen Kon-
text, bis Ende der 1930er-Jahre. Dabei blieb ihre Populari-
tät nicht konstant auf gleich hohem Niveau. Das Interesse
war vielmehr, wie es für 3D-Medien bis heute typisch ist,
zyklisch und unterschied sich je nach Ort und Kontext.
Der zunehmende Bedeutungsverlust der Stereofotografie
begann mit der Zäsur durch den Ersten Weltkrieg, der ihre
Produktion und Distribution erschwerte. Danach mangelte
es dem Medium wohl aber auch an Neuigkeitswert und
Innovationskraft, sodass ihm andere visuelle Medien nach
und nach den Rang abliefen.23

Seit Januar 2020 haben die über 1100 Objekte der Samm-
lung Tritt in der Sammlung des Schweizerischen National-
museums eine neue Heimat gefunden. Dort werden sie neben
einer Vielzahl von weiteren Schweizbildern aufbewahrt,
die vor ihnen, gleichzeitig und nach ihnen in je spezifisch
wirkenden Medien wie Druckgrafiken, Postkarten und
Fotografien entstanden. Dabei wird klar, dass die Stereofoto-
grafie bei der Prägung des touristischen Bildes der Schweiz
bei Weitem nicht allein war. Als erstes fotografisches Mas-
senmedium kam ihr aber eine Schlüsselrolle zu. Ihre weite
Verbreitung forcierte die Kanonisierung des Sehenswerten
und schrieb Schweizer Stereotypen fest. Und durch ihre
Vermarktung als mentales Reisen war sie nicht nur Ersatz,
sondern auch Anreiz und Werbung für das physische Reisen.

world, was staged as an effectively media-oriented cele-
bration – complete with tears of joy shed by the tourism
director.22

The Tritt collection in the Swiss National Museum
Unlike tourism, the mass phenomenon of stereogra-

phy did not last into the 21st century. Having begun in the
1850s, its time as a popular medium for learning about the
world continued in Europe until the First World War, and
in the US, at least in a school context, until the end of the
1930s. During this period, its popularity did not constant-
ly stay at the same high level. Instead, as is typical of 3D
media to this day, interest was cyclical, and depended on
location and context. Stereography’s increasing loss of
importance began with the caesura caused by the First
World War, which made the production and distribution
of stereographs more difficult. Later though, the medium
was presumably no longer sufficiently novel or innovative,
so other visual media gradually stole a march on it.23

Since January 2020, over 1,100 objects from the Tritt
collection have found a new home in the Swiss National
Museum collection. Here, they are kept alongside many
other images of Switzerland that were created before
them, at the same time, and after them, using media such
as printed graphics, postcards, and photographs, each
of which have their own specific effects. It thus becomes
clear that stereography was far from alone in shaping Swit-
zerland’s touristic image. As the first photographic mass
medium, however, it played a key role. Its wide distribution
accelerated the canonization of sights worth seeing, while
also establishing Swiss stereotypes. Moreover, due to the
fact that it was marketed as mental travel, it was not only
a substitute, but also an incentive and advertisement for
physical travel.

21

	 1	 See Wilson, Eva: Seeing Double – Welt, Raum und Betrachter in
der frühen Stereoskopie (Seeing Double - World, Space, and the
Viewer in Early Stereoscopy). In: Rundbrief Fotografie. Analoge
und digitale Bildmedien in Archiven und Sammlungen. Issue
81/82, yr. 21, Dresden 2014, pp. 25–36, p. 27.

	 2	 See Wheatstone, Charles: XVIII. Contributions to the Physiology
of Vision. – Part the First. On some Remarkable, and Hitherto
Unobserved, Phenomena of Binocular Vision. In: Philosophical
Transactions of the Royal Society of London. Vol. 128, no. 1, Lon-
don 1838, pp. 371–394.

	 3	 See Hoffmann, Albrecht: Das Stereoskop. Geschichte der
Stereoskopie (The Stereoscope: History of Stereoscopy). 2nd
edition, Technikgeschichte und Berufsbildung, Modelle und
Rekonstruktionen (Technical History and Professional Training,
Models and Reconstructions), ed. Deutsches Museum, Munich
2002, pp. 16–17.

	 4	 See Lorch, Gerlind-Anicia: Ferne Länder in 3-D. Die stereoskop-
ische Reisefotografie von William England (ca. 1830–1896) (Dis-
tant Lands in 3D. Stereoscopic Travel Photography by William
England, ca. 1830–1896). Diss., Hamburg 2016, pp. 40–42.

	 5	 In just the first three months after the World’s Fair, a quarter of
a million stereoscopes are said to have been sold in Paris and
London. See Gernsheim, Helmut: Geschichte der Photographie.
Die ersten hundert Jahre (The History of Photography: The First
Hundred Years). Special volume 3: Propyläen Kunstgeschichte
(Propylaen Art History), Frankfurt am Main 1983, p. 306.

	 6	 Holmes, Oliver Wendell: The Stereoscope and Stereograph
(1859). In: Beshty, Walead (ed.): Picture Industry: A Provisional
History of the Technical Image 1844–2018. Zurich 2018,
pp. 54–61, p. 60.

	 7	 Ibid., p. 58.

	 8	 See ibid., p. 59.

	 9	 See Leonhardt, Nic: Durch Blicke im Bild. Stereoskopie im 19. und
frühen 20. Jahrhundert (In the Picture through Gazes: Stereosco-
py in the 19th and Early 20th Centuries). Berlin 2016, pp. 131–132.

	 10	 Liesegang, Paul E.: Illustrirtes Handbuch der Photographie
(Illustrated Photography Handbook). 4th rev. edition, Berlin 1864,
p. 245. According to its advocates, stereoscopic travel was even
superior to physical travel: Liesegang emphasized the comfort
and lack of danger, while other contemporary sources highlight-
ed the privileged view and economic advantages. See Brewster,
David: The Stereoscope: Its History, Theory, and Construction.
London 1856, p. 164.

	 11	 Emery, Mabel Sarah: Switzerland Through the Stereoscope: A
Journey Over and Around the Alps. New York etc. 1901, p. 41.

	 12	 Ibid., pp. 30–34. On the history and context of the Underwood
Travel System, see DeLeskie, Robert: The Underwood Stereo-
graph Travel System: A Historical and Cultural Analysis. MA
thesis, Montreal 2000.

	 13	 The “boxed sets” were soon copied in the US, albeit without
guidebook and map booklet, by competitors such as the Key-
stone View Company. The latter made a name for itself from 1898
onward with a successful and long-lasting “Educational Depart-
ment”. Specific teaching sets were put together for schools. See
Darrah, William C.: The World of Stereographs. Gettysburg 1977,
pp. 49–50.

	

	 1	 Vgl. Wilson, Eva: Seeing Double – Welt, Raum und Betrachter in
der frühen Stereoskopie. In: Rundbrief Fotografie. Analoge und
digitale Bildmedien in Archiven und Sammlungen. Heft 81/82, Jg.
21, Dresden 2014, S. 25–36, S. 27.

	 2	 Vgl. Wheatstone, Charles: XVIII. Contributions to the Physiolo-
gy of Vision.—Part the First. On some remarkable, and hitherto
unobserved, Phenomena of Binocular Vision. In: Philosophical
Transactions of the Royal Society of London. Bd. 128, Nr. 1, London
1838, S. 371–394.

	 3	 Vgl. Hoffmann, Albrecht: Das Stereoskop. Geschichte der Stereo-
skopie. 2. Auflage, Technikgeschichte und Berufsbildung,
Modelle und Rekonstruktionen, hg. vom Deutschen Museum,
München 2002, S. 16–17.

	 4	 Vgl. Lorch, Gerlind-Anicia: Ferne Länder in 3-D. Die stereo-
skopische Reisefotografie von William England (ca. 1830–1896).
Diss., Hamburg 2016, S. 40–42.

	 5	 Allein innerhalb der ersten drei Monate nach der Weltausstel-
lung sollen in Paris und London eine Viertelmillion Stereoskope
verkauft worden sein. Vgl. Gernsheim, Helmut: Geschichte der
Photographie. Die ersten hundert Jahre. Sonderband 3: Propyläen
Kunstgeschichte, Frankfurt am Main 1983, S. 306.

	 6	 Holmes, Oliver Wendell: The Stereoscope and Stereograph (1859).
In: Beshty, Walead (Hg.): Picture Industry. A Provisional History of
the Technical Image 1844–2018. Zürich 2018, S. 54–61, S. 60.

	 7	 Ebd., S. 58.

	 8	 Vgl. ebd., S. 59.

	 9	 Vgl. Leonhardt, Nic: Durch Blicke im Bild. Stereoskopie im 19. und
frühen 20. Jahrhundert. Berlin 2016, S. 131–132.

	 10	 Liesegang, Paul E.: Illustrirtes Handbuch der Photographie. 4.
umg. Auflage, Berlin 1864, S. 245. Gemäss den Verfechtern des
stereoskopischen Reisens war dieses dem physischen gar über-
legen: Liesegang betonte den Komfort und die Gefahrenlosigkeit,
weitere zeitgenössische Quellen den privilegierten Blick sowie
die ökonomischen Vorteile. Vgl. dazu bspw. Brewster, David: The
Stereoscope. Its History, Theory, and Construction. London 1856,
S. 164.

	 11	 Emery, Mabel Sarah: Switzerland Through the Stereoscope. A
Journey Over and Around the Alps. New York u.a. 1901, S. 41.

	 12	 Vgl. ebd., S. 30–34. Zu Geschichte und Kontext des Under-
wood-Reisesystems vgl. DeLeskie, Robert: The Underwood
Stereograph Travel System: A Historical and Cultural Analysis.
MA-Arbeit, Montreal 2000.

	 13	 Die ‹Boxed Sets› wurden in den USA – wenn auch ohne Reiseführer
und Kartenheft – schnell von der Konkurrenz kopiert, bspw. von
der Keystone View Company. Letztere profilierte sich ab 1898
mit einem erfolgreichen und langlebigen ‹Educational Depart-
ment›. Für Schulen wurden spezifische Unterrichtssets zusam-
mengestellt. Vgl. Darrah, William C.: The World of Stereographs.
Gettysburg 1977, S. 49–50.

	 14	 Zit. nach Kunst- und Ausstellungshalle der Bundesrepublik
Deutschland GmbH (Hg.): Sehsucht. Das Panorama als Massenun-
terhaltung des 19. Jahrhunderts. Basel/Frankfurt am Main 1993,
S. 281. Kaiserpanoramen führten ab 1880 für bis zu 25 Personen
rotierende Stereobildserien vor. Um 1910 gab es in Zentraleuropa
um die 250 Filialen. Tiefe Eintrittspreise ermöglichten breiten
Bevölkerungsschichten den Zugang zur Stereoskopie, insbesonde-
re auch Lehrpersonen und ihren Schulklassen. Vgl. Lorenz, Dieter:
Das Kaiserpanorama. Ein Unternehmen des August Fuhrmann.
München 2010, S. 49.

	

22

	 14	 Quoted from Kunst- und Ausstellungshalle der Bundesrepublik
Deutschland GmbH (ed.): Sehsucht. Das Panorama als Mas-
senunterhaltung des 19. Jahrhunderts (The Desire to See: The
Panorama as Mass Entertainment in the 19th Century). Basel /
Frankfurt am Main 1993, p. 281. From 1880 onward, kaiserpan-
oramas presented rotating series of stereo images for up to 25
observers at a time. Around 1910, they were to be found at about
250 locations in Central Europe. Low admission prices enabled
broad sections of the population to access stereoscopy, espe-
cially teachers and their school classes. See Lorenz, Dieter: Das
Kaiserpanorama. Ein Unternehmen des August Fuhrmann (The
Kaiserpanorama: An Undertaking by August Fuhrmann). Munich
2010, p. 49.

	 15	 See Leonhardt 2016, pp. 132–133.

	 16	 On the history of “colonial alpinism” in Switzerland, see Jung,
Joseph: Das Laboratorium des Fortschritts. Die Schweiz im 19.
Jahrhundert (The Laboratory of Progress: Switzerland in the 19th
Century). Basel 2019, p. 70 ff.

	 17	 See von Brevern, Jan: Berge als Bilder (Mountains as Images). In:
Pohlmann, Ulrich / Mellenthin, Paul (ed.): Adolphe Braun. Ein eu-
ropäisches Photographie-Unternehmen und die Bildkünste im 19.
Jahrhundert (Adolphe Braun: A European Photography Business
and the 19th-Century Visual Arts). Munich 2017, pp. 120–128, pp.
121–122.

	 18	 See Swiss National Museum: LM-176805.63.

	 19	 See Jung 2019, pp. 40–41 and p. 61.

	 20	 The Jesuit Church, for example, was not given its baroque
onion-domed towers until 1893. See Groebner, Valentin:
Retroland. Geschichtstourismus und die Sehnsucht nach dem
Authentischen (Retroland. Historical Tourism and the Longing for
Authenticity). Frankfurt am Main 2018, pp. 83–84.

	 21	 See Groebner, Valentin: Ferienmüde. Als das Reisen nicht mehr
geholfen hat (Vacation Fatigue. When Travel no Longer Helped).
Konstanz 2020, p. 60.

	 22	 See N.N.: The catastrophic fire of 18 August 1993: A landmark is
on fire. https://chapel-bridge.ch/background/chapel-bridge-on-
fire/ (accessed on 04/30/2021).

	 23	 See DeLeskie 2000, pp. 70–72.

	 15	 Vgl. Leonhardt 2016, S. 132–133.

	 16	 Zur Geschichte des ‹kolonialen Alpinismus› in der Schweiz
vgl. bspw. Jung, Joseph: Das Laboratorium des Fortschritts.
Die Schweiz im 19. Jahrhundert. Basel 2019, S. 70 ff.

	 17	 Vgl. von Brevern, Jan: Berge als Bilder. In: Pohlmann, Ulrich /
Mellenthin, Paul (Hg.): Adolphe Braun. Ein europäisches Pho-
tographie-Unternehmen und die Bildkünste im 19. Jahrhundert.
München 2017, S. 120–128, S. 121–122.

	 18	 Vgl. Schweizerisches Nationalmuseum: LM-176805.63.

	 19	 Vgl. Jung 2019, S. 40–41 und S. 61.

	 20	 So erhielt die Jesuitenkirche ihre barocken Zwiebeltürme zum
Beispiel erst 1893. Vgl. Groebner, Valentin: Retroland. Geschichts-
tourismus und die Sehnsucht nach dem Authentischen. Frankfurt
am Main 2018, S. 83–84.

	 21	 Vgl. Groebner, Valentin: Ferienmüde. Als das Reisen nicht mehr
geholfen hat. Konstanz 2020, S. 60.

	 22	 Vgl. o.V.: Die Brandkatastrophe vom 18. August 1993. Ein Wahr-
zeichen steht in Flammen. https://kapellbruecke.com/hintergru-
ende/brand-kapellbruecke/ (abgerufen am 30.04.2021).

	 23	 Vgl. DeLeskie 2000, S. 70–72.

23

24

25

America’s First Glimpse
of Switzerland: How
Stereographic Images
from the Roof of Europe
Made their Way
to the New World
Amerikas erster Blick
auf die Schweiz: Wie stereo-
skopische Bilder vom
Dach Europas ihren Weg in
die Neue Welt fanden

	 Previous spread, right  |  vorherige Doppelseite, rechts:
Underwood & Underwood, 1908

	 Left  |  links:
Universal Photo Art Co.,
Kindlifresserbrunnen, Bern, 1900

27

Like the lilting shepherd’s melody of “Ranz des vaches” and
the thunderous “March of the Swiss Soldiers” from Rossini’s
William Tell Overture, impressions of the faraway land of
Switzerland carried across the Atlantic to America in the
mid-18th century. James Boswell’s tales of the Grand Tour
of Europe and the English
Romantic Poets such as
William Wordsworth de-
scribed the transcendent
qualities of the Alps. Lord
Byron relayed the story of

“The Prisoner of Chillon”
with compelling rhym-
ing verse in 1816. William
Tell’s mythic stature was
further elevated in Fried-
rich Schiller’s play when the English translation eventually
reached the shores of the New World. Many of Richard
Wagner’s greatest works were composed during his time
living in Switzerland and reached the concert halls of
New York and Boston not long thereafter. Closer to the
beginning of the 20th century, Mark Twain committed
the words of his travel journal A Tramp Abroad to the page,
describing himself bumbling through Switzerland as only
Twain could. And then of course along came the Swiss
writer Johanna Spyri with her irrepressible protagonist

“Heidi”. Thus, melodies and stories served well to form a
first impression of the Alpine nation for a young America.
While the Industrial Revolution was already underway in
Europe, vast swathes of America remained agrarian, under
the scourge of slavery or the domain of Native American
cultures. Aside from traditional visual art forms which held
sway prior to the emergence of the medium of photography,
America’s notion of Switzerland had been mostly literary
and not yet visually-informed.

The new medium of photography
The landscape of optical amusements was certainly

not uninhabited prior to the arrival of photography. The
Magic Lantern, the earliest form of slide projector, had been
around for a century. Before the turn of the 18th century,
the spectacle of Robert Barker’s panoramas drew large
crowds in London. Then photography arrived. Around 1826
in France, the inventor Nicéphore Niépce developed the
Heliograph, a medium he used to capture what is thought to
be the world’s oldest extant photographic image. He exper-
imented with his son Isidore and Louis-Jacques-Mandé Da-
guerre, a panorama painter and inventor of the diorama,
to refine the chemical process and reduce the lengthy
amount of time required to expose an image. By 1838,
Louis Daguerre had taken the world’s oldest photograph

Gemeinsam mit der beschwingten Hirtenmelodie des ‹Ranz
des vaches› und dem donnernden ‹Marsch der Schweizer
Soldaten› aus der Ouvertüre der Oper ‹Wilhelm Tell› von
Gioachino Rossini gelangten Mitte des 18. Jahrhunderts erste
Eindrücke der Schweiz über den Atlantik nach Amerika. Der
schottische Reiseschriftsteller James Boswell, der wie viele
andere eine ‹Grand Tour› durch Europa unternahm, und
englische romantische Dichter wie William Wordsworth
beschrieben ihre transzendente Erfahrung der Alpen. Lord
Byron erzählte 1816 die Geschichte des ‹Gefangenen von
Chillon› in einem fesselnden Versepos. Die mythische Über-
höhung der Figur des Wilhelm Tell wurde weiter zementiert,

als die englische Über-
setzung von Friedrich
Schillers gleichnamigem
Theaterstück schliesslich
auch in der Neuen Welt
erhältlich war. Viele der
grössten Werke Richard
Wagners entstanden
während seiner Zeit in
der Schweiz und erreich-
ten nur wenig später die

Konzertsäle von New York und Boston. Gegen Ende des 19.
Jahrhunderts brachte Mark Twain sein Reisetagebuch ‹A
Tramp Abroad› (‹Bummel durch Europa›) zu Papier und
beschrieb darin auf seine unnachahmliche satirische Art,
wie er die Schweiz erlebte. Und dann gab es natürlich noch
die Schweizer Schriftstellerin Johanna Spyri mit ihrer un-
verwüstlichen Protagonistin Heidi.

So trugen zunächst vor allem Melodien und Erzählun-
gen dazu bei, dem jungen Amerika erste Bilder und Ideen
von der kleinen Alpennation zu vermitteln. Während in
Europa die Industrielle Revolution bereits in vollem Gange
war, waren weite Teile Amerikas weiterhin agrarisch ge-
prägt, standen unter der Geissel der Sklaverei oder waren
noch von den amerikanischen Ureinwohnern besiedelt.
Abgesehen von den Eindrücken, die durch die klassischen
künstlerischen Medien – Malerei und Grafik – vermittelt
wurden, war Amerikas Vorstellung von der Schweiz vor der
Erfindung der Fotografie also hauptsächlich literarisch und
nicht visuell geprägt.

Das neue Medium der Fotografie
Optische Unterhaltungsmedien gab es schon lange

bevor die Fotografie ihren Siegeszug antreten konnte. Die
Laterna Magica, die früheste Form des Diaprojektors, war
im 18. Jahrhundert bereits gut etabliert. Vor der Wende zum
19. Jahrhundert zogen die Panoramen von Robert Barker in
London grosse Menschenmengen an. Um 1826 entwickelte der
Erfinder Nicéphore Niépce in Frankreich die Heliographie,

First impressions
of Switzerland

for a young
America

Erste Eindrücke
der Schweiz
für das junge
Amerika

