
CHAPTER IX PRIVATE

REVOLUTION CONTAINED, 1918-1919

Friedrich Ebert's place in German history is too often tied to the Revolution of 1918-1919. What he did, and what he left undone, during those few months of upheaval caused controversy among contemporaries and that has continued among historians. To illustrate: the German government founded an institute in his honour. The debate during 1986-9 among politicians, journalists and historians focused upon whether he had left a democratic potential unused, whether he had saved the country or predetermined its ruin, and whether he deserved the honour of an institute espousing democracy and social justice. An easy prophecy: a hundred years after Ebert participated in containing a revolution, Germans will still bitterly dispute what specific role he played and what else had been possible in a volatile situation.

The reasons historians, including non-Germans, argued so passionately often related to ideological differences. Ebert has been and continues to be used for many political causes.
 By defending or attacking him and his actions, authors often utilize Ebert as a scapegoat for a cause's failure or as hero for its realization, especially with regard to 1918-1919.
 Most of those efforts--some much less academic and less thorough than others--have done injustice to Ebert as well as to the causes he supposedly to have served.
 Some authors have tried to create legends about Ebert as a heroic ("savior"), or a satanic ("Stalin"), character.
 To take this important historical figure out of categories such as "bureaucrat"
, "Opportunist"
, "Man der Organisation [und] Ordnung"
 and "Verantwortungsethiker reinster Prägung"
, remains a formidable task. It requires undertaking what nearly all who have offered opinions have avoided: setting out in detail what Ebert actually sought and what he undertook in the context of a confused situation.

Though the documentary sources for his actions have increasingly become available a serious shortcoming remains: the materials testifying to Ebert's motivation and thinking remain slim. Yet, a start can be made to move beyond the repetition of contemporaries' claims and categories.

In the short time between October 1918 and June 1919 Germans experienced a traumatic shattering of their world. Preoccupation with, and formulation of opinions on the meaning of these events affected the minds of the populace and of leading figures for decades. Germans had difficulty emancipating themselves from 1918/19. During the 1920s, many trials, investigations and courts of honour examined in minute detail why Germany 'collapsed' and what brought the revolution. Apologetic memoirs abounded, since politicians such as Bethmann Hollweg did not acknowledge their aims and shortcomings.
 Military leaders such as Ludendorff, who ironically held a high opinion of Ebert, escaped into lies about being stabbed-in-the-back by the home front.
 Common soldiers, who later became uncommon political missionaries determined to reverse 1918-1919, as in the case of Hitler, accepted theories of a stab-in-the-back and added ones of a Jewish-Bolshevik world conspiracy.
 Conservatives, especially those from the old elite, spoke a similar language and labelled Ebert and his party colleagues "betrayers of the Volk" (a Volk whose opinions they had rarely respected), while radicals accused Ebert of "betraying" workers and socialism.
 Contemporary Social Democrats tried to defend Ebert as a "savior in need" and thereby demonstrated their national attachments.
 Much of the contemporary terminology and categorization would be taken over by later analysts, who thereby showed that they too had not escaped the trauma of 1918-1919.

To some extent the shock of 1918-1919 is understandable. Imagine a working or middle-class German family in mid-1918 experiencing a drastic inflation, sacrificing sons on the battlefields and daughters in the factories, yet convinced by censorship and propaganda that their work and war bond purchases were safely shoring up the Reich. In July 1918 they probably knew that in the east peace settlements had brought that Reich extensive territory and resources. Government propaganda made them aware that in the west Germany was launching an offensive. They could not have known what insiders knew, namely that Germany could not win the war or even fight to a draw because Germany's manpower and economic resources were exhausted. Also hidden from the public raged the political struggles of a semi-dictatorship by the military confronted by a parliamentary challenge.

Contrast that situation of a successfully covered-up failure and inevitable collapse with one year later. By July 1919 such families were shocked that Germany had lost the war, knew that sacrifices had been for nought, and that the country had been subjugated to a peace few Germans thought the country deserved. A superficial glance would have confirmed that civil war and chaos had replaced political stability. Germany had to pay indeterminate reparations. How could the great majority understand the changes for which they had been totally unprepared and which they were unwilling to accept as a new reality? That many escaped into the legends of a unbeaten army, of a Jewish-Bolshevik world conspiracy and of a benign ancien regime with economic stability and political authority is not surprising.

The mental revolution of 1918-1919 proved as significant as the partial political and social revolution which accompanied it. That mental conditioning, reinforced by frustrated nationalism and political immaturity, became part of the inheritance from the old regime which faced any new leadership.

The difficulties included the consequences of a long and bloody conflict. Germany's war economy had disregarded civilian needs. The state ended badly in debt and it financed war costs through inflationary measures. The promised pensions, housing, just prices and adequate foodstuffs would be difficult to supply in a country isolated from world markets and forced to pay war costs. The inability to redistribute war profits and costs became a constraining legacy of the old regime, and certainly among the reasons why it collapsed.
 Would any new government facing even worse conditions be able to do better? Many who joined the revolution for "bread, peace and freedom" had high expectations from Social Democracy.

How did Ebert think such issues could be resolved? Did he have insights or did he seek merely to handle situations on a day by day basis without a strategy for larger issues? That such basic questions cannot be answered by reference to specific studies shows the paucity of research, and perhaps documentation, on this German leader. Did he seek primarily to transform the social contours of the country with the powers attained through high office, or did he place priority upon maintaining and regaining the international stature of Germany? Most who have judged Ebert harshly for a failure to transform the country have not posed the latter question. By not posing it they remain free to criticize Ebert's lack of achievements on the social front without considering at what level he placed those social questions on his agenda. Though such authors may be justified from a social (and a socialist) perspective in attacking Ebert and his contemporaries, they run the risk of providing more insight into their own desires than into that of a historical situation, because they have insufficiently defined that situation's determinants. The same applies in reverse for those authors who place Ebert on a national pedestal without looking at the ideals of the movement which had made it possible for him to attain his position. Ebert will always be an uncomfortable historical character for Germans because he changed and adapted; not one but many Eberts require analysis.

At different times Ebert was Marxist socialist, reformist patriot and democrat, counter-revolutionary organizer, frustrated nationalist and influential politician. He cannot readily be put under one heading, not even during the Revolution of 1918-19. The categories which apply to this national figure emerge best from a reconstruction of his involvements. That involvement must be placed within the context of what transpired before November 9, 1918 because Ebert entered the revolution with a heritage that circumscribed his room to manoeuvre yet also armed him with two more advantages than those further left politically.

During the world war Social Democracy had filled two treasuries of 'merit'. First, it had been the party of patriotism, favoring the party's unity and the country's defence. Patriotic workers, and they numbered millions, had few political options because the other parties offered so little as social program. The SPD had maintained its public tradition of social criticism, calls for peace and opposition to the political Right, and eventually to the far Left. Laborers, inc​luding those in the workers' and soldiers' councils, and petty bourgeois recruits to the party rewarded that stance at war's end and during the revolution. Historians sometimes overlook that during its crucial time of testing the party membership moved from one million in 1914 to a quarter million in 1917 and back to one million by June 1919, and that all its wartime leaders‑‑Ebert, MÜller, Scheide​mann, Braun, Wels‑‑had no difficulty being re-elected to the top party offices, which they retained even when the USPD later split between Com​munism and Social Democracy. A large part of labor, and until December 1918 the USPD leaders, accepted the SPD's pronouncements about democracy and socialism without too much reflection on the meaning of the terms. The revolutionary era renewed differences on how to achieve those aims and what those terms meant. However, the SPD remained strong and mustered mass support.

The second treasury of merits upon which the SPD could draw resulted from its cooperation with the state and the bourgeois parties. The SPD's patriotic idealism, which its former opponents had noted during 1917/18, gave reason for Centre, liberals and part of the institutional representatives of military, bureaucracy and intelligentsia to view Ebert's Social Democrats positively. They expected continuity of opposition to chaos and experimentation from them; they knew that Ebert did not want a social revolution and that he had a high regard for Germany's institutions. After having demonstrated his reliability to the national state during the war, especially its last phase, Ebert expected the help of these political partners. In the first months of the revolution, when frightened, those groups gave that support, but by early 1919 they shifted away from compromise to economic self-interest. The role of many groups, including German liberalism and social Catholicism, must be included in any discussion of alternatives during 1917-1920.

A Machtergreifung?

By the end of the war, many of the old and new decision makers in Germany regarded Ebert highly. Further, many reasons existed for labourers' confidence in Social Democracy under Ebert's direction. Many workers and soldiers believed that the SPD had fought their social battles and sought a transformation. In that sense Ebert and the SPD made the revolution of 1918. They had been both pillar of support and fire for change in Imperial Germany, especially for the alteration of public life and institutions. As Ebert wended his way through the thousands of party and inter-party and inter-governmental meetings in the last phase of the war, he had guided the party toward participation in power. As the party pushed toward the middle of the political landscape, it defended more than a few workers' interests.

When unrest turned to revolt—this has to be underscored--, those who sat in Imperial Germany's councils, expected no radical course of action from Ebert. Diplomats such as Riezler, Rantzau, Solf, Nadolny and Trautman had had extensive dealings with him and respected him. The same applied to military leaders such as Groener, Scheuch and Capelle. State officials such as von Braun, Koeth, Wahnschaffe, Schwander, Simons, Boehme, Schiffer and many others, who worked in the ministries and supplied information to the committees of the Reichstag, knew him. Even a few bankers, industrialists and intellectuals, like Warburg, Merton, Alfred Weber and Jäckh had contacts to him. Most important, the liberals and Center party leaders with whom he had worked in the inter-party caucus, trusted him. Haußmann, Payer, Erzberger, Fehrenbach and Ebert had become political compatriots. Even National Liberals such as Stresemann, who like Erzberger could be a very devious schemer, acknowledged Ebert's talents and thought compromise could be arranged with him. All thought him trustworthy, which meant in the first instance patriotic; Ebert, they assumed, would act in defence of country and state, not to revolutionize society.

A look at the other leading individuals of Social Democracy helps to see how much of a special place Ebert had attained when revolt turned to revolution. None had the same authority in the party; none combined energetic capability with patriotism. Aside from Scheidemann none had both authority in the party and contacts to the bourgeois leaders. Scheidemann lacked discretion and his rhetorical flourishes worried bourgeois leaders. Braun, Müller and Wels certainly demonstrated capablity and later showed their ability to gather posts in the party and to use authority, but in late 1918 they remained relatively unknown to state officials and bourgeois leaders. During the war they served as party administrators, much as Ebert had earlier, responsible for contacts with the next levels of the party. Molkenbuhr had no personal presence and few contacts outside the party. David had contacts to the bourgeois, but no base in the party. He depended upon Scheidemann and Ebert to convince the caucus. Landsberg and Noske did not have a large basis of support, though they had contacts beyond it and were significant in Reichstag committees. Union leaders such as Schmidt, Wissell and especially Legien had contacts to the bureaucrats and military but limited support in the party. Scheidemann alone rivaled Ebert but the shine on this star quickly tarnished when it came to management.

Was Ebert a two-faced character saying one thing to workers and another to non-socialists? Partly yes, because as a seasoned politician he knew what had to be said to each. Generally, the answer to the question is no. He operated as a well-meaning patriot who tried to enlarge the basis of political life by bridging the gap between labor and the more progressive elements of the bourgeoisie. His aims included restricting the latter from again working with the Right as they had during most of the war, and hence he remained an advocate of a coalition of the political middle. In the course of this process, and in facing events he neither foresaw nor controlled, Ebert encountered dilemmas and made difficult choices. The concern to maintain a strong state, for instance, could buttress both national and labor interests. The genuine desire for an end to war and for peaceful solutions to internal problems provided him with many allies. Not simply a bureaucrat, not more of an opportunist than his contemporaries, and certainly not a betrayer became head of the German state on November 9, 1918.

Ebert obtained the chancellery through an unconstitutional act by Prince Max von Baden. His position gained legitimacy through an uprising which Ebert and his colleagues tried to guide along non-violent channels and to deflect from control by the Independents. Though the marine revolt that set off events had been opposed by the SPD and though Ebert and his colleagues had initially opposed the councils and other forms of revolt, they joined the tide and successfully stayed on its crest. Until November 8, Ebert had tried to contain unrest, limit demonstrations and strikes. What he had done on November 6 for example to calm the workers is not clear, but the course he and his colleagues steered received Scheidemann's accolade in the cabinet: "Dem außerordenlich geschickten Eingreifen des Abgeordneten Ebert ist es die letzten Abende noch gelungen, die Massen ruhig zu halten. Jetzt ist das nicht mehr möglich, ohne das bestimmte Förderungen erfüllt werden."
 On November 7 and 8 the SPD caucus' demands still pointed to reform by advocating increased Social Democratic influence in the government. The hectic events of November 8 and 9 totally reformulated the possibilities inherent in the SPD's and Ebert's situation.

How the SPD managed to maintain itself in the new situation depended to a high degree on Ebert's leadership. What happened in Berlin during the crucial days of November 9/10 must be reconstructed to see Ebert's part. His actions can be clarified, even if much remains hazy about his motivations.

At eight am on November 9 the SPD executive under Ebert met with representatives from the Berlin factories sympathetic to the SPD.
 In a meeting between the same groups on the evening of November 8, agreement on a general work stoppage had been agreed, if the Kaiser's abdication had not been publicly proclaimed by 9 am.
 Unanimously this committee elected a 12-person action committee to guide the work stoppage and to organize a march on the city center.

At nine am the SPD caucus met. Ebert reported on the earlier meeting with the factory representatives and announced the executive decision: "Der Vorstand hat sich dahin verständigt, bei einer notwendigen Aktion gemeinsam mit den Arbeitern und Soldaten vorzugehen. Die Sozialdemokratie soll dann die Regierung ergreifen, gründlich und restlos, ähnlich wie in München, aber möglichst ohne Blutvergiessen".
 Once the leadership had decided to adopt the revolution rather than opposing it on the side of the Imperial government, the SPD determined to attain power. Ebert acknowledged that the USPD had not yet made a commitment to join. If the government refused to hand over power "dann soll die Aktion weiter geführt werden." The caucus, which like the executive, knew about the volatile state of affairs, agreed unanimously. Ebert, Braun, Wels and Ernst were added to the action committee that would present the "Arbeitsplan", as Ebert termed the agreed-upon course of action. The government knew of the SPD resolution through the secretary in the Chancellery who frequently telephoned Ebert to exchange information.

The party executive consulted with Ledebour, Dittmann and Vogtherr of the Independents about ten am. No agreement emerged though the Vorwärts special edition handed out during the morning announced that the SPD executive had called for a strike: "Die Bewegung wird gemeinschaftlich geleitet von der Sozialdemokratie und den Unabhängigen."
 The radical wing of the Independents had called for a work stoppage in response to the arrest of one of their leaders on November 8.
 With both socialist parties encouraging workers to strike--an abrupt turnabout for the SPD leadership given its anti-strike stance throughout the war--thousands of people streamed toward the center of Berlin during the morning of November 9. Their placards read "peace, bread, freedom".

The workers' representatives and the SPD action committee had agreed to a united labour front. Yet, despite many attempts, Ebert had to report to the caucus at 12 pm that negotiations with the USPD had not gotten underway.
 Therefore a group had been created, comprised of Ebert, Scheidemann, Braun, Heller and Brolat, which would go to the government and immediately demand power. Whether due to Haase's absence or their distrust of the SPD leaders, the USPD remained indecisive and allowed initiative to slip toward the SPD.

Leadership had shifted to the SPD because of another circumstance. At 10 am the troops of the Alexander barracks refused to support officers making preparations to repress the uprising.
 The soldiers sent representatives to the Vorwärts and the SPD executive with a declaration that the battalion stood on the side of the workers, here meaning the Social Democrats.
 That many rebelling soldiers looked to the SPD leadership symbolized the confidence which at least part of the masses had in Social Democracy. Thousands of workers had downed their tools and followed the SPD appeal to march on the city center.

By noon the military leaders reported to the government that resistance by armed force had become impossible. About the same time Prince Max announced that the Kaiser had abdicated. Backed by the overfilled streets, Ebert and his delegation arrived at the chancellery to demand an audience. As spokesperson Ebert stated: "Damit die Ruhe und Ordnung gewahrt werden, haben unsere Parteigenossen uns beauftragt, dem Herrn Reichskanzler zu erklären, daß wir es zur Vermeiden von Blutvergießen für unbedingt erforderlich halten, daß die Regierungsgewalt an Männer übergeht, die das volle Vertrauen des Volkes besitzen. Wir halten es deshalb für nötig, daß das Amt des Reichskanzlers und das des Oberkommandierenden in den Marken durch Vertrauensmänner unserer Partei besetzt wird."
 Ebert asserted that his own party and the USPD agreed with this demand and that the troops stood on their side. The USPD, he admitted, had not decided whether they would enter a new government, but they would be welcomed. The SPD would have no objections to working with bourgeois members but a majority had to be from the socialist parties. Ebert apparently thought at this point of a new cabinet which would be an expanded version of the government of Prince Max, but under Social Democratic leadership.

Witnesses' reports differ on what followed in the meeting with Prince Max. One states Prince Max suggested a regency. Ebert apparently answered "Es ist zu spät." A few years later Ebert doubted that this issue had been discussed in front of the other delegates.
 Known is that when Prince Max offered Ebert the chancellorship Ebert reluctantly accepted, saying: "Es ist ein schweres Amt, aber ich werde es übernehmen," adding he would operate within the constitution (which he broke by demanding power). At the same time Ebert declared himself in favor of a constitutional assembly.

Scheidemann demanded that the posts of minister of war and commander in the Berlin area be taken over by Social Democrats. Scheuch, the Prussian Minister of War, insisted he was staying at his post to assure supplies for the field army.
 Symptomatic for the two SPD leaders' relations to state officials, Ebert immediately uttered his thanks for Scheuch's offer whereas Scheidemann insisted a party member had to be designated to the war minister's office to avoid suspicions.

While Scheidemann reported to the caucus Ebert installed himself in the Reichschancellery. His first proclamation to the country read: "Der bisherige Reichskanzler Prinz Max von Baden hat mir unter Zustimmung der sämtlichen Staatssekretäre die Wahrnehmung der Geschäfte des Reichskanzlers übertragen. Ich bin im Begriff, die neue Regierung im Einvernehmen mit den Parteien zu bilden, und werde das Ergebnis der Öffentlichkeit in Kürze berichten."
 Ebert's second appeal went to all state officials and he stated that the new government had taken over to hinder "Bürgerkrieg und Hungersnot". He acknowledged many would find it difficult to work with the new office holders but he appealed to their patriotism. Through Simons he asked members of the old cabinet, such as Payer, to stay in office "im Interesse der öffentliche Ruhe und Ordnung."
 The proclamations tried to inform the populace that the new government had taken over to avoid civil war and starvation, as well as to quickly create peace and to defend the freedoms which had been attained. In particular Ebert emphasized that the political transformation dare not affect the supply of food: "Verlaßt die Straßen! Sorgt für Ruhe und Ordnung!" Having attained power Ebert wanted the populace to return to their homes, offices and workplaces, just hours after asking them onto the streets.

Ebert sought to build an expanded version of the Prince Max government; his first proclamation had spoken of working "mit den Parteien."
 He had asked all to remain at their posts and to show their patriotism: "Helft also mit mir dem Vaterlande durch furchtlose und unverdrossene Weiterarbeit, ein jeder auf seinem Posten, bis die Stunde der Ablösung gekommen ist."
 Through such proclamations, distributed as government and party leaflets, he tried to take the pressure off the city center which the SPD earlier had increased by its call for a work stoppage in the morning. The proclamations appeared with approval of the delegation which had met Prince Max to demand power.
 In them nothing specific appeared about the form of the new state or the composition of the government.

Ebert issued proclamations with the signature: "Ebert Reichskanzler." The form revealed a concern with continuity and legality despite Prince Max having no basis upon which to appoint him. Only due to actions on the streets everywhere in Germany and now in Berlin had Ebert and his colleagues been able to attain power. Ebert attempted to utilize that power, as well as whatever legal fictions were available to him, to create a popular front government. According to Dittmann, the Independent leader with whom Ebert negotiated around two pm in the chancellery (with Brolat and Heller still present), Ebert pleaded for the USPD to join. Ebert apparently agreed that the new state should be a republic though he added "eine später einzuberufende Nationalversammlung solle endgültig über die künftige Staatsform entscheiden."
 The six person cabinet which Ebert proposed would be equally composed of representatives from both parties. As to whom the USPD sent into the cabinet Ebert had no reservations, not even against Liebknecht if he was a member of their party. Other eyewitnesses confirm these statements.
 Ebert must have accepted the USPD demand for a republic but personally preferred to leave the issue to a constitutional assembly. In order to smooth the transition he continued to hope that a Reich Protector could be installed, for which he had Prince Max in mind.

As Ebert issued proclamations and negotiated with the USPD, Scheidemann proclaimed Germany a republic from a balcony of the Reichstag. When Ebert, who went to the Reichstag to report to the caucus on developments, heard of Scheidemann's independent act, he apparently went into a rage. Smashing his fist on the table he supposedly screamed: "Du hast kein Recht, die Republik auszurufen! Was aus Deutschland wird, ob Republik oder was sonst, das entscheidet eine Konstituante!"
 Since only Scheidemann, among all the eyewitnesses, reported Ebert as livid with indignation, he undoubtedly exaggerated. Ebert, however, probably stood opposed to any sort of declaration since he wanted a constitutional assembly to decide. One author rightly suggests the issue should not be over-emphasized.
 At the short caucus meeting immediately afterwards the dispute played no role as Ebert reported the mornings' developments.

The caucus agreed that the SPD and USPD should proceed with negotiations toward creating a government. Thereafter Ebert must have been busy moving into the chancellery and arranging for staff, for instance asking the director of the chancellery to stay as a legal advisor.
 Another proclamation aimed at workers appeared in Ebert's name, together with his colleagues Scheidemann and Landsberg, who Ebert had appointed as state secretaries. It reported on the SPD takeover, the offer to the USPD to join and stated that a national assembly elected by all male and female citizens over twenty would be called. "Bis dahin hat [die Regierung] die Aufgabe, Waffenstillstand zu schließen und Friedensverhandlungen zu führen, die Volksernährung zu sichern, den Volksgenossen in Waffen den raschesten geordneten Weg zu ihrer Familie und zu lohnendem Erwerb zu sichern."
 These hard tasks and priorities needed to be combined with ideals about non-violence and democracy.

Sometime between 5 and 6 pm Ebert met with Prince Max at Ebert's express wish. He offered the prince the position of Reich Protector. Ebert distinguished between aregency—-already eliminated--and a protectorate. The former meant a temporary administrator for an underage or incapacitated monarch, whereas the latter meant a neutral person overseeing the creation of a new constitutional form. This distinction duly received notice from the Baden representative in Berlin who telegraphed his government in secret code at 5:40pm: "Regentenschaft Preußischer Regierung offenbar schon überholt. Vielleicht noch Errichtung Reichsverweiser möglich für welchen Posten Prinz Max in Frage kommt. Prinz persönlich abgeneigt..."
 The exchange between Max Prince and Ebert, according to the prince's memoirs, provide further insight into Ebert's motives for taking power. Prince Max: "Herr Ebert, ich legen Ihnen das Deutsche Reich ans Herz! Er antwortete: Ich habe zwei Söhne für dieses Reich verloren."

Patriotic values, the hope to prevent bloodshed inside and outside the Reich and the desire to make a smooth transition lay behind Ebert's adopting the revolution to simultaneously maintain the state and his party. He later explained to Schiffer that in November, as in January 1918, he had "sich an der Spitze einer ihm nicht erwunschten, aber unaufhaltsamen Bewegung gestellt, um sie auf dieser Weise in die Hand zu bekommen und wenigsten soweit unschädlich zu machen, daß das Schlimmste verhütet würde..."

Ebert maintained ties to the old elites both because the Independents had not provided a precise response to the SPD offer and because he needed to have a government to sign an armistice. The initial terms had arrived as he took power from Prince Max. At 5:15pm Haußmann had telephoned to Payer from the chancellery that Ebert proposed "die alte Regierung solle zur Übergabe der Geschäfte unter Zuziehung Landsberg als Staatssekretär ohne Portfolio bleiben."
 Payer's hastily-written notes reflect the intensity of the situation. Haußmann informed him that the Independents had not answered: "Es sei ihnen der Erfolg im Kopf gestiegen, sie hätten den Reichstag besetzt und lassen nur hinein, wer eine rote Kokarde trage. Später seien Südekum und Fischer in die Reichskanzlei ganz erregt gekommen und haben erklärt, der Kriegsminister müsse vom Reichstag Besitz ergreifen, deshalb wollen sie zu ihm. Ebert wollte eine Proklamation erlassen und war zweifelhaft, ob Namens der Regierung oder allein; Haußmann riet zu letztern. Später meldete Scheuch, ein Teil der Socialdem[okratie] wünsche militärische Hilfe gegen den andern."
 Ebert's desire for a government spanning the political middle, his cautious approach and desire to avoid bloodshed would have helped prevent such un-reflected actions.

The USPD had by 8:30 pm agreed to a set of conditions which they handed to the SPD. The SPD quickly responded and revealed its goals for, and conception of, this revolution. To the Independents' demand that Germany be a "social republic", the SPD answered, without clarification of what 'social' meant, that this also encompassed their goal but "indessen hat das Volk durch die konstituierende Versammlung zu entscheiden."
 To the USPD demand that the executive, legislative and judicial powers rest exclusively with the elected trustees of the working populace and soldiers, the SPD replied that if this meant the dictatorship of one part of one class then it was rejected because "sie unseren demokratischen Grunsätzen widerspricht." Similarly the SPD refused to exclude bourgeois aid since that could harm food supplies. The proposal by the USPD to limit participation to a three-day provisorium to sign an armistice was also rejected, because the SPD wanted cooperation of all "sozialistischen Richtungen" until a constituent assembly met. The SPD could agree that the Ressortminister should only be technical aides to the cabinet. The SPD further agreed to equality between the heads of the cabinet and extended that rule to all cabinet ministers. The SPD leaders' clarity about their aims showed in the speed with which they answered the Independents.

The differences between the SPD's and USPD's conceptions of what had been achieved and how to proceed became most noticeable in the USPD belief that in a few more days they might take power on their own via the workers' and soldiers' councils. They had taken this stance even before the soldiers' councils announced that next day at the Zirkus Busch at 5pm the "provisorische Regierung" would be elected.
 That challenge by the worker's and soldiers' councils to Ebert's attempts to form a government overlapped with the USPD defining its response to the SPD offer. The USPD answer to the SPD counter proposals, delivered to the chancellery on 10 November at 1:30, confirms that they looked to the councils' to provide them with leverage against the SPD and its bourgeois partners. Since the workers' and soldiers' councils had at this point not clarified any aims but peace, some Independent leaders must have seen them as a means by which to attain the leadership of the revolution they had been trying for a week to initiate. The Independents willingly compromised on the first points but insisted that "politische Gewalt liegt in den Händen der Arbeiter-und Soldatenräte...[und] die Frage der Konstituierenden Versammlung wird erst nach einer Konsolidierung der durch die Revolution geschaffenen Zustände akuell..."
 To limit such a further shift of power, which the USPD and the revolutionary factory workers envisaged, became Ebert's self-appointed task.

Any review of the events of November 9 encounters Ebert's astute leadership. He knew how to utilize being spokesperson for the delegations, he led the very carefully calculated push for power in order to use and to contain the unrest. The Arbeitsplan, the constant consultations with the caucus, the attempt to attach the USPD to the government—by such means the SPD under Ebert's leadership provided, as an author who is highly critical of Ebert states, a "Meisterleistung" at "sich in die Revolution hineinzuschmuggeln".

Ebert had taken well-timed steps so as to keep the SPD and the workers' representatives from the Berlin factories behind the action committee and to maintain contact with the USPD and the bourgeois leaders. The ties to the bourgeois made it possible to assure the continued functioning of the state. Those ties helped get information and posters with the government's announcements unto the streets.

Throughout the turmoil of mass demonstrations, officers' insignia torn off, workers' and soldiers' councils being formed, factories occupied and shooting around parts of the government sector of Berlin, Ebert seemed remarkably calm. On the evening of November 8 a contemporary observed "Ebert schien seiner Sache unbedingt sicher zu sein" when he had told the secretary in the chancellery that a delegation to Spa [location of Kaiser and military leaders] would be useless since the dice had been cast.
 One parliamentarian who observed him in the lobby of the Reichstag just before 10 am on November 9 found "Ebert was calm and poised as always. As he passed by, he greeted me as usual with his friendly little nod and engaging smile.... He went his way steadily and sedately without haste, but also without stopping and without being affected by the roaring of the surf."
 Similarly, in the session demanding power be turned over, Ebert had been terse but unexcited.
 Maybe the knowledge that he had a united party behind him lent him such confidence. Perhaps his self-esteem and acceptance by the old elite helped.

A piece of difficult to interpret information hints at how Ebert saw himself on November 9, 1918. Among the papers of one of his colleagues, who usually took extensive notes on SPD caucus meetings, a slip of paper in Ebert's handwriting reads:

Wilsonnote-Quessel-Int[ernationale?] =

Beseitigung Wilhelms = Militärgewalt

Krieg bis zum Äussersten - Bruch Front und Innen

Mit Wilhelm Situation retten

This can be interpreted as follows: that the last note from President Wilson which stated the German people had to oust the Hohenzollerns, and the pacifist Quessel's call (on October 29) for a national assembly, combined with the Entente socialists' demands for democratization, were the same as removing Wilhelm II which would call forth a military revolt. On the other hand, if war continued then an external and internal collapse seemed certain. Therefore Ebert hoped to save the situation in cooperation with the Kaiser, which could only mean trying to avoid civil war by having him abdicate. Though such evidence should not be overvalued, it demonstrates Ebert's conception of himself as the bridge between the old and the new Germany, of himself as the savior of the country.

Considering how many groups had to be consulted, Ebert's negotiating skills and his self-confidence helped assure that the events of November 9 transpired to some extent as the SPD leaders had hoped. Ebert's personal hopes for aregency and a popular front government "mit den Parteien" though disappeared. At day's end the new holders of power still faced all the problems Ebert had identified in his proclamations: signing an armistice, negotiating a peace, assuring food supplies, demobilizing the troops and creating employment. Avoiding civil war and obtaining a constituent assembly stood high on their agenda. Further, they faced the problem of making certain that they were not pushed aside by the Independents or by the workers' and soldiers' councils.

In this situation on November 10 Ebert took momentous steps when some workers' and soldiers' councils led by the Spartacists and revolutionary Obleute, who had been the driving force behind the revolution in cooperation with the Independents, challenged the SPD. As on November 9, Ebert provided decisive leadership during the next crucial day.

Notes

�.Two examples: P. Glotz "Auf ihn hätte ganz Deutschland stolz sein." Die Welt, 20 August 1988; R.-G. Reuth, "Ein verändertes Geschichtsbild der SPD?" FAZ, 16 September 1988. Compare Glotz' review with my assessment of Maser and Witt in Archiv für Sozialgeschichte XXIX (1989), 536-541.

�.See Kolb, Arbeiterräte, 121ff and 169ff who lays the failure for the SPD to undertake a transformation and achieve a "democratic integration" primarily upon Ebert, while Kotowski, Ebert, 266 argues Ebert saved the state from Bolshevism: "In diesen entscheidenen Monate reifte der Parteiführer Ebert zum Staatsmann heran"; in "Die deutsche Novemberrevolution" Aus Politik und Zeitgeschichte XLIX (1960), 763ff Kotowski employs the term "Retter".

�.Haffner's criticism in Verratene Revolution, 261 (Ebert habe die "siegreiche Revolution von Hinten erdolcht") is as stilted and unfounded as Maser's applause in Friedrich Ebert from the opposite ideological direction.

�.Karl Erdmann, "Die Geschichte der Weimarer Republik als Problem der Wissenschaft" in VfZ III (1955), 1-19 offered the savior (without Christian meaning) designation while Schorske, German Social Democracy, 124 provided the Stalin misnomer. The latter has been oft repeated; see above ch. 4.

�.Richard Hunt, "Friedrich Ebert and the German Revolution of 1918" in L. Krieger and F. Stern, eds., The Responsibility of Power (Garden City, 1967), 347ff.

�.See for example L. Berthold and H. Neef, eds, Militarismus und Opportunismus gegen die Novemberrevolution (Berlin, 1958), 7.

�.Rürup, "Handlungsspielräume", 85.

�.Jesse, "Handlungsspielräume", 105.

�.This applies especially to authors such as Jesse who hardly refer to published documentary materials and apparently do no archival research yet are prepared to advance very strong opinions; in card playing it would be called a bluff, in academics is it a type of political science argumentation that dispenses with an empirical base? The authors who suggested there were unused alternatives, such as Kolb and Kluge, at least provided a new and solid base of information as well as opinions.

�.F. Stern "Bethmann Hollweg and the Responsibility of Power" in F. Stern ed, The Responsibility of Power, Garden City, 1967 has presented this problem using Bethmann's memoirs.

�.In an April 1919 meeting between Simons and Ludendorff about his intention to publish memoirs he insisted that his account was only to aid the country and he was loyal to the present government. "Er erklärte für einen Mann wie den Reichspräsidenten volle Achtung zu haben, während der den Ministerpräsidenten... scharf angriff." PAAA NL Brockdorff Rantzau 7/1.

�.T. Mason, Sozialpolitik im dritten Reich, has shown the importance of 1918-19 in Hitler's mind.

�.For examples see section on political trials below.

�.See the informed commemorative book, Friedrich Ebert und seine Zeit, Berlin 1929 especially articles by Müller and Landsberg, which contrasted with Felden's and Kampfmayer's extremely lauditory accounts.

�.Individuals such as Emil Kloth, Einkehr (Berlin, 1920) and August Winnig (W. Ribhegge, August Winnig. Bonn, 1973, 233ff) showed that the left was not immune to anti-Semitic, nationalist and irrational explanations.

�.W. Wette, "Reichstag und 'Kriegsgewinnlerei' (1916-1918)" Militärgeschichtliche Mitteilungen XXXVI (1984), 31ff demonstrates the inability of the state to limit and to tax war profits.

�.Prince Max, 576-7 (cabinet meeting of 7 November 1918 when the SPD put its ultimatum about the Kaiser's abdication). Also Stadtarchiv Köln NL Bachem 833, Fehrenbach memoirs, in which that Zentrum leader claims he worked closely with Ebert from 4 to 8 November to hinder revolution but does not specify what was done.

�.H. Müller, Revolution, 46; in order not to overburden the footnotes generally one source which is considered reliable will be cited; the author has attempted to compare and critically evaluate the sources to resolve contradictions.

�.RF II, 518.

�.RF II, 518.

�.Prince Max von Baden, Erinnerungen, 630f.

�.Reprinted in Ritter/Miller, Revolution (2), 68.

�.Liebknecht's notes provide the best summary of USPD activities, reprinted in Illustrierte Geschichte der Novemberrevolution, 203ff. Däumig had been arrested.

�.RF II, 520.

�.An account from the commanding general's perspective in Deist, Militar und Innenpolitik, 1396-99. When the war minister admitted to having few reliable troops, the chancellory telephoned that the Kaiser had abdicated and there was to be no shooting.

�.Deist, 1396ff; Rvb I, 10-11.

�.Rvb I, 4; see also notes about varying versions of sources.

�.In addition to the form of his statement, other negotiations and consultations support this viewpoint; David, according to Miller, Bürde, 96, contacted the National Liberals about possible participation and Ebert offered Haußmann a post, Haußmann, Schlaglichter, 271; however, from notes in BA NL Payer 34 this attempt at an enlarged cabinet may only have taken place in the late afternoon when it appeared that the Independents were not willing to join.

�.Rvb I, 6 with notes; regarding the accuracy of sources see also Scheuch's letter cited in the general introduction.

�.Haußmann-Simons version in Rvb I, 6.

�.This claim is confirmed in BA NL Payer 34, notes of 9 November 1918, in which Scheuch is quoted: "wenn ich die Verpflegung aus der Hand gebe hat das Feldheer in 2 Tagen, Berlin in 3 Tagen nichts mehr zu essen. Ich halte diese Frage für so wichtig, daß ich mich füge, um das zu ermöglichen. Geben sie mir einen Mann bei... aber ich muß dabei sein."

�.Text printed in many collections including H. Müller, November Revolution, 51 and Ritter/Miller, Revolution(2), 79-80, also for following proclamation. In Vossische Zeitung 20 November 1918 Haußmann revealed that Ebert, Landsberg and he had drafted it; statement reprinted in Buchner, Revolutionsdokumente, 228-29.

�.BA NL Payer 11, 167; letter signed by Simons of 9 November 1918; it stated the pressure of events prevented personal contact.

�.This is also the view of E. Kolb, ed., Der Zentralrat (Leiden, 1968), introduction xii-xii.

�.Copies in Ebert, Schriften II, 93-94.

�.RF II, 521.

�.Dittmann, Erinnerungen (9. November 1918), the relevant passages cited in Rvb I, 17-18 in notes. According to Prince Max, Erinnerungen, 605, Dittmann, Cohn and Vogtherr represented the Independents and Ebert asked Payer to participate. Payer, Von Bethmann, 164ff, reports that Ebert spoke "herab" to the Independents and they had to admit they could not yet give an answer.

�.Payer and Solf in Rvb I, 17 and Bernstein, Revolution, 32ff; for why Liebknecht refused see Miller, Bürde, 94-95; even Bullitt reported to Lansing on the basis of spy reports on 11 November that the situation was not clear except that the "Social Democrats are in control of every section of the German Empire... The Majority Socialsits have offered the Independent Socialists an equal share in the Government and have proposed to take Haase, Liebknecht and Barth into the Government." USNA 862.00/ 328 1/2.

�.Rvb I, xxiv and 6 notes raises the question as to when the issue was discussed but does not distinguish between regency and protector; see below.

�.Scheidemann, Memoiren II, 313ff., Scheidemann points out that Felden hardly mentions this scene but that Felden provides details which he claimed to have obtained from Ebert's family or friends on the meetings with Prince Max; also Rvb I, 5-6 notes.

�.Miller, Bürde, 96, thinks Ebert worried how Scheidemann's act would affect relations to the bourgeois parties; however, proclaiming a republic did not automatically exclude the bourgeois parties as partners and make the SPD dependent upon the USPD.

�.RF II, 521.

�.Brecht, Lebenserinnerungen, 201-3, on Simons see Horst Gründer, Walter Simons als Staatsmann, Jurist und Kirchenpolitiker (Neustadt a.d. Aisch, 1975).

�.Ritter/Miller, Revolution (2), 80-81.

�.GLA Karlsruhe, Baden 233/34825, 409; report of 9 November.

�.Prince Max von Baden, Erinnerungen, 643; Ebert, of course, had no opportunity to confirm or deny the remarks since the memoirs appeared after his death, however, Prince Max and his ghost writer Kurt Hahn generally worked from diaries and documentary sources.

�.BA NL Schiffer 4, 550; the explanation dates from late 1924 during Ebert's treason trials.

�.BA NL Payer 34.

�.NL Payer 34, notes from 9 November 1918.

�.Vorwarts 10 November 1918 published the exchange; reprinted in Rvb I, 20.

�.R. Müller, Kaiserreich II, 33.

�.Rvb I, 30-31.

�.The latter phrase is Ledebour's (who detested Ebert), as quoted by E. Kolb, Arbeiterrate, 34ff and Miller, Bürde, 82.

�.To illustrate: on the evening of 9 November Schmidthals from the foreign office on behalf of Ebert helped arrange for the printing and distribution of government proclamations. See K. Wippermann, Politische Propaganda und staatspolitische Bildung (Bonn, 1976), 50ff.

�.Prince Max, 628.

�.Hanssen, Diary, 347.

�.Solf in Rvb I, 15.

�.AdsD NL Giebel I, 206; on back of caucus notes of 9 November 1918.

