National Conference and Ideological Confusion

Ebert confidently looked forward to a national reckoning with the party's minority. At the end of July 1916 he claimed "Die Position der Mehrheit und des Vorstandes ist im Lande trotz Berlin absolut gefestigt. Im Parteiausschuß 2/3 Mehrheit. Wenn Parteitag, dann große Mehrheit für uns, die Opposition wehrt sich aber entschieden gegen einen Parteitag."
 Just before the conference he thought it "verspricht einen guten Verlauf zu nehmen."

The special conference, which Ebert fought hard to obtain during July and August, met in Berlin, September 21 to 23, 1916. In her analysis of this gathering Suzanne Miller suggested that the delegation system favored the majority. That favoritism and the intensified disputes on how to respond to war and its social consequences led contemporaries to think that a conference could not serve the purpose of reducing party tensions. Miller also showed that all sides wanted to utilize the opportunity to place blame: "Die Referate und Diskussionsbeiträge erhoben sich nur selten über das Niveau kleinlicher Rechthaberei."
 One could go further and note that Ebert repeated parts of his report to the federal council during July 1916, while Haase borrowed heavily from his statement to the caucus in December 1915. The conference, which could not pass binding resolutions, thus primarily served the executive's attempt to legitimize itself before the whole party.

Ebert's main presentation though offered explanations which went beyond blaming the opposition. His report made clear that the party differences had become "unüberbrückbar" for more than personal reasons, as Miller claimed.
 With specific examples and citations from numerous documents he built a defense of executive activities and policies. He exploited his first chance to present himself as sole leader of German Social Democracy. He used it to show the SPD's contribution to war and peace efforts, to support for and opposition to the state. Whether in agreement with his narrow perspective or not, his account on the state of the party illustrated a thorough knowledge and a refined grasp of how to employ historically-ordered information.

Ebert reported that in 1914 the party had been gathering members and making headway.
 Then the war hit. A questionaire from September 1914 showed that in 331 electoral districts 30% of SPD members had been conscripted; the press had lost 20% of its subscriptions within six weeks. Since then imprecision reigned, but numbers of members and subscriptions dropped faster than the rate of conscription. Especially strong losses occurred among women members and, Ebert asserted, that partly reflected the party disputes. Financial woes paralleled membership decline.

How had the party functioned under the new conditions? The leaders remained in contact with the whole party by meetings with the federal council, the editors of the press, the heads of the party enterprises and the regional leaders of the youth groups. This activity Ebert saw "für uns außerordentlich wichtig", but he provided no further details. To maintain the base of party life, opposition to the state of siege had immediately been registered with the government: "Das Recht der Kritik, insbesondere der Kritik in wirtschaftlichen und sozialen Fragen, müsse gewahrt bleiben." The party's vigilance had been constant: "Noch kürzlich bei Einleitung unserer letzten Aktion haben wir der Regierung gegenüber mit großem Nachdruck die Aufhebung des Belagerungszustandes verlangt." He emphasized that the war had placed constraints upon the party which a unanimous executive had acknowledged in a "Rundschreiben" on July 31 and August 1, 1914 demanding avoidance of "unvorsichtige, zweideutige, herausfordernde... Wendungen" in the interests of the party.

If the war's impact on the party had been hard, and hardly improved by individuals not following executive directives, the impact on workers proved worse. Together with the unions the party had tried to help the unemployed, the families of the conscripted, the wounded and the widowed. Party specialists had prepared briefs which were energetically put before the government by executive and caucus members. Ebert acknowledged the limits of what had been attained but insisted that improvements came "fast aussschließlich auf die Initiative und die intensive Tätigkeit der Partei und der Gewerkschaften... Die Partei leistet hier wertvolle soziale Arbeit, die auch von nachhaltigem politischem Werte sein wird."
 Ebert merely restated his belief that the interventionist state's wartime actions resolved social problems and had to be retained on the road to socialism.

The same intervention was emphasised in Ebert's presentation on the food supply situation. He offered stinging remarks about capitalism's inability to eliminate "Wucher und Ausbeutung", and asserted that the struggle on "Volksernahrung" remained part of the "großen Kampfes um Erringung der politischen Macht." Though majority and minority supposedly agreed on social policies, he noted the paradox that nothing had so intensified party disputes as food shortages. They had been used for "demagogischen Spekulationszwecken" and thus harmed the party.

When Ebert outlined SPD relations to the other parties of the Internationale he repeated most of his article that had appeared in the Fackel during April when the executive began its offensive against the opposition.
 Nothing had changed on his previous stance regarding the French and British socialists. If they continued to adhere to their unaltered position then "die Internationale bei der Friedensarbeit überhaupt ausschaltet!"
 He reiterated that the SPD had taken every opportunity to achieve a peace without conquests and pointed to its recent initiatives. Those had met with resistance not only from state officials but within the party. An opposition leaflet against the peace petition, which Ebert partly read, ended with: "Schieben wir den elenden Wisch der Durchhalte-Scheidemänner und der anderen Regierungsstützen vom Parteivorstand mit Verachtung von uns und vergessen wir keinen Augenblick, daß unsere Aufgabe nicht darin besteht, die Urheber des Völkermordes erfolglos zu bitten, sondern ihnen durch Massenaktionen den Friedenswillen der Arbeiterklasse mit Gewalt aufzuzwingen." This brought Ebert to the negative side of party life. Shrewdly he cited Kautsky's comment from August 1914: "Nicht Kritik, sondern Vertrauen ist jetzt die wichtigste Bedingung unseres Erfolges." He contrasted that directive with the criticisms of those who lacked respect for the fatherland such as Pannekoek, the groups around the "Lichtstrahlen" and the "Internationale", the Swiss socialists led by Grimm and the Stuttgarters. He cited at length to demonstrate the kind of accusations and language used against party leaders and asserted categorically that "Nie ist der Versuch einer Schacherpolitik gemacht worden... nie ist dabei etwas gesprochen und verabredet worden, was nicht vereinbar wäre mit der Ehre der Partei".

Much of Ebert's presentation repeated what the majority wanted known: the minority had special organizations which collected dues, the youth movement had been split and the anonymous leaflets' personalized attacks insulted the majority-group SPD leaders. He wanted that knowledge placed within a particular context, namely the need for all party members to adhere to rules and to acknowledge authority. Ebert used a bitter letter from some workers' wives to demonstrate the irresponsibility of minority members toward the party and toward families by misleading people into participating in leaflet distribution which had led to their arrest. He combined such humane concerns with dismissals of calls for strikes as "Wahnsinn". Claiming he had reflected long and hard whether to present such materials, he insisted that significant actions should not be undertaken by persons who had not served in the movement. Therefore, it amounted to the executive's "verdammte Pflicht und Schuldigkeit" to warn against strikes, a warning which the executive had initiated in conjunction with the unions in July 1916.

Ebert emphasized that the opposition had personalized the disputes, but he did not pretend that the differences came from "persönliche Zänkerei und verwerfliche Kampfesweise". Rather, "dieser Meinungstreit, der einen tiefen sachlichen Hintergrund hat, muß ausgefochten werden." What did he mean by "profound substantive background"?

Perhaps mid-war provides a stopping point at which to review Ebert's outlook, to notice his agreement and disagreement with the party factions. At the conference he had drawn together two years of the executive's wartime activities, but he had not set out the issues in a systematic fashion.

Since the world war focused on territory, what position did Ebert have on the contentious regions? Alsace-Lorraine had been in 1914 a settled matter, or so the SPD leaders would claim far into 1918.
 According to Ebert, it was German, party officials from France and Germany had seen it as such and he refused to discuss its "Herausgabe"; a referendum out of the question.
 Schlieswig-Holstein territorial differences could be settled by referendum.
 Belgium, by contrast, remained special. Ebert opposed any annexation and any misuse of its economy and manpower. He knew its significance and insisted on the restoration of its independence. With his new-found fear of British imperialism he demanded guarantees that Belgian neutrality did not mean a British sphere of influence.
 With regard to eastern territories Ebert demonstrated a typically German weakness for seeing Poland and eastern peoples as less significant and thus he spoke less precisely about territorial adjustments.
 He identified with the borders of the Kaiserreich but wanted the peoples east of Germany to be independent, perhaps as a buffer against Russia. His insistence on abstention in the vote on the later Treaty of Brest-Litovsk, while attacking the supplementary treaties, showed the ambivalence toward eastern areas; like many German socialists Ebert had not thought through the eastern questions. On another territorial-geopolitical question, namely Austria, he and colleagues--such as Molkenbuhr who spoke at length to this issue--favored the economic "Annaherung" in Mitteleuropa which the war had brought.

On the social structure of the Reich the Social Democrats and Ebert had become ambivalent about elements which they had previously opposed. The military would have to come under civilian control. Yet the audience in his Reichstag constituency noted a shift in his position since 1912.
 What is the relationship to an institution such as the monarchy if one confers with its personification as the majority socialists would by mid-1917; was the monarchy to continue within a reduced role?
 By late 1916 Ebert no longer seemed prepared to state precisely and clearly in public where he stood on such important matters as the military and the monarchy. Early in the next year state officials thought the majority socialists could be relied upon to oppose anti-monarchical propaganda.
 If Ebert and Haase personified the majority and minority party positions then fundamental as well as tactical differences began to develop since it remained inconceivable for the republican Haase to meet, as Ebert had, with Ludendorff or the Kaiser.

Related, and more important, a new conception of the state began to differentiate majority from minority. In Ebert's view the state's role related to ensuring fairness and engaging in an enlarged social sphere by active intervention. This wartime belief about the state amounted to an extension of Ebert's earlier initiatives in social legislation so central to his Bremen work as party secretary and attempts (mostly failed) as local parliamentarian. It resulted in voting war credits for defense, but voting or not voting budgets according to the activities of the government. The party minority's societal criticisms, which sometimes extended to not cooperating with Reichstag committees and commissions, based on an older perception that the state had to be captured or broken.
 Among the state's interventionist instruments the Social Democrats saw taxes. Ebert rejected indirect taxes, but approved those on war gains and property. Naturally, the socially-protected people living within an interventionist state had to be free and equal citizens. The right to protest had to be restored because a state of siege and military censorship showed a lack of confidence in the populace.

In reviewing Ebert's mid-war stance on any list of criteria which might help understand his ideological position, a double patriotism remains evident: nothing should be allowed which would harm war production or the party; hence no strikes, unless the leadership approved.
 In a heated discussion Ebert told the federal council he stood behind every word of the union declaration against strikes from July 1916, and at the Reichskonferenz even revealed that the proclamation had been initiated by the party executive.
 Striking "in einer Zeit, in der die englischen Munitionsarbeiter auf Feiertage und Sonntage verzichten, in der die ganze Welt mit äußerster Kraftanstrengungen für die Entente Munition und Kriegsmaterial herstellt... und unsere Söhne und Brüder auf allen Fronten im furchbarsten und mörderischsten Trommelfeuer liegen..." meant aiding the enemy.
 This too differentiated Ebert's stand at mid-war from Haase's.

Fundamental to Ebert's outlook, as altered by the war, stood the economic capability of the country during and after the war. He increasingly accepted the way that the economy functioned while wanting to superimpose a strengthened, regulatory state on it. In that sense Ebert had become a reformist. Haase and most minority members remained truer to the earlier principles of pre-war Social Democracy since they distanced themselves from the war effort, even while not clarifying whether they had come to a different understanding of the state.

The divergent conceptions of the state reinforced divergent views on peace-making. The majority socialists wanted all the warring countries to show a willingness to come to terms, and Ebert blamed the Entente and the Entente socialists for not demonstrating such willingness. Bethmann supposedly had shown the German preparedness and continued to do so. Ebert saw relations to other socialists just as he saw relations to other countries: through national eyes. Since patriotism limits sight, from Ebert's view the Entente socialists had been taken in (not only into their own countries' cabinets but by the Allied imperialists) and had become anti-German. Hence there could be no dealings with them until they changed their views. He even made caustic comments about them which underscored his patriotic beliefs: "Mit Recht haben Sie das Verhalten der Franzosen und Vanderveldes... als Narrheit charakterisiert. Hätte die französische Partei ein Proletariat hinter sich, das auch nur annähernd so organisiert, geschult und aktiv wäre wie das unserige, dann müßte ein solches Verhalten unmöglich sein."
 The Dutch and Danish socialists by contrast, had demonstrated their "objectivity" and contacts through them were to be fostered if they remained trustworthy (and proved useful as a contact for food supply negotiations).

Hence what were the similarities and differences between Ebert and the party groupings? The decisive differences with the party minority related to how to initiate a peace action, how to use the state's powers and how to judge the German government. However, style too became significant: the method of loud squeals and personalized campaigns employed by the minority further distanced Ebert from Ledebour, Stadthagen and Dittmann. Ebert had made few outrageously stupid attacks on opponents--noticeable slips were the Reichstag comments about Haase and in sarcastically questioning Stadthagen's truthfulness.
 In contrast, the minority members often expressed their frustration badly, for example, Stadthagen and Ledebour made wild accusations in public about people despite all being party comrades.
 The minority leaders tolerated the radicals' anonymous pamphlets, its Bilder ohne Wörter, and in their bias asserted their continued attachment to 'revolution' and internationalism. Similarly, for his part Ebert cast few disapproving glances toward the party's rightwing, and displayed a heightened and increasingly uncritical patriotism tinged with nationalism.

What of that difficult question of revolution versus reform? Were the minority members revolutionaries, and if so, in what sense? Only a small group on the far left showed a preparedness to act, so the ambivalence of pre-war Social Democracy on this question continued within the minority. The minority members may have been more critical of the state but they undertook little until factory workers pushed them in 1917 and 1918. However, when strikes and illegal actions began the minority leaders willingly went along with potential revolutionary change, while the majority leaders tried to channel and to defuse it. Hence in their short history the minority and the party which emerged out of it, the Independent Socialists (USPD), just like pre-war Social Democracy, never became "bundnisfähig" for any bourgeois group, not even the liberals.
 The USPD's hope for "light from the east", when Russian mutinies turned to revolutions, contrasted sharply with the SPD leaders who mostly saw "russische Zustände", meaning chaos.
 To such significant differences in outlook and style between the majority and minority must be added Ebert's and his colleagues' tactical ability to use institutions, within the party and to some extent within the Reichstag committee system, to buttress their policies.

Major differences existed between Ebert’s group and the minority on the war, peace initiatives, relations to the bourgeois parties, relations to the Internationale, patriotism, revolution, and the state. Yet, care must be taken not to paint hard lines over a blurred canvas, since sometimes the differences were expressed more as desires than as clearly enunciated ideological tenets, and after the crisis of war ended some of Ebert's compatriots shifted back toward the pre-war stance with all its ambiguities.

What differentiated Ebert from the unions? The union leaders, especially Legien and Leipart, thought annexations simply an outcome of war.
 Some thought that labor should participate in preparing youth for military service and in taking government speakers' courses. Some of the rightwing chauvinists, such as Kloth and Winnig, argued that German laborers did not want a peace of understanding without reparations (for Germany). The union leaders adamantly opposed strikes for the duration of the war, whereas Ebert, who generally wanted no strikes, tried to judge each strike from the question of its utility. Within the party, the union leaders adamantly demanded the exclusion of the minority when they broke discipline. They disliked Ebert's initial attempt to be fair to the minority, accusing the executive of passivity.
 Legien bluntly asserted to Ebert's group in the executive on January 15, 1916 that the unions had not made the error of the party, namely letting egotistical editors exclude them from control over the most important newspaper. His remarks did not foster good personal relations with his hope "daß nun endlich mit der bisherigen schwächlichen [partei] Politik gebrochen wird."

In the struggles over how to make up for the war's manpower losses of 1916 the unions went far beyond the party leaders to accommodate the military and industry. At one point Ebert and Scheidemann thought that all the labor allocation legislation with its controls on workers should be tossed overboard.
 On that legislation, in the caucus and budget committee, Ebert fought for alterations and improvements to the controls in common with the union leaders.
 Later he claimed "Am Zustandekommen diese Gesetzes habe ich hervorragend mitgewirkt" because he had fought for the rightful demands of workers to be resolved by negotiations, arbitration and intervention by the state.
 During the budget committee discussions he advised a thorough and deliberated consideration of the social implications for workers, especially in rural areas, who otherwise would be "völlig rechtlos der Willkür der Unternehmer ausgeliefert."
 In addition he wanted a workable parliamentary control that included review of war profits. His criticism of the government became a list of failures regarding the state of siege, arrests, the lack of political Neuorientierung--a list presented in a critical fashion not heard from union leaders.
 Though opposed to annexations, Ebert remained close to the unionists, especially Bauer and Wissell, and shared their view of the primacy of the national economy but worried about their integrationist tendencies. He admitted in 1925, when reviewing his role in the munitions strike of January 1918, that advocating the strike's continuation would not only have been in opposition to his whole wartime stance and convictions "sondern auch zu der einmütigen Stellungnahme der Parteileitung und der Leitung der Gewerkschaften, auf deren Vertrauen meine politische Stellung und Tätigkeit in der Hauptsache beruhten."
 He knew on what a precarious thread that trust rested, since in November 1916 the unions reasserted that the caucus majority dare not deviate from the August 4 policy. Those secret debates, in the presence of Ebert's executive colleague, Molkenbuhr, saw the union leader Paeplow receive support for the claim that as long as the majority approved the war it would have the unions’ support and even if it became a minority it would still have union support, but if it did not regain control of the party "so soll uns das nicht zum Aufgeben der Politik des 4 August bestimmen, sondern nur dazu, den Gewerkschaften eine selbständige parlamentarische Vertretung zu schaffen."
 Such threats illustrate the tight ropes Ebert’s group walked.

What of the party's "national integrationists" from whom Ebert distanced himself in the summer of 1916? What did his remark, from July 1916, mean: "Die Richtung Kolb wird nicht entscheidend für die Partei, das ist für mich sicher"?
 David's diary showed displeasure about the executive's "eigenmächtige Vorgehen" and underscored their substantive differences.
 Ebert rejected the annexations which David and Südekum found acceptable; Südekum and Heine appeared publicly at nationalists' meetings, while Ebert distanced himself from such.
 Those who sought to cooperate with the state and to integrate labor at any price, such as the people grouped around Bloch's Sozialistische Monatshefte, had difficulties with Ebert precisely because he continued to see (and experience in soldiers’ letters) the social discrimination and unfairness that they overlooked in their rush to be part of a new (and mostly non-existent) national community.
 One could not have heard from any of these people the language Ebert employed in an interview during April 1917: "Die wichtige Aufgabe der Sozialisten ist die Verteidigung des Proletariats aller Länder gegen das Schicksal, das ihm der Kapitalismus bereitet... Es ist der dauernde Frieden, für den die deutsche Sozialdemokratie kämpft, der ist aber nur erreichbar, wenn die vitalen Interessen aller Kriegsführenden geachtet werden, wenn kein Volk vergewaltigt und erniedrigt wird."
 Those terms contained the two issues which distinguished Ebert from the right-wingers of the party: a conciliatory peace would be in Germany's true interests and defense of workers’ social rights remained a necessity.

Ebert's social concern probably resulted from his extensive knowledge of workers and their problems. The difference in outlook with the right-wingers emerged from the divergent social backgrounds and contacts which always left a gap between Ebert and people like as David, Heine, Haenisch and Südekum with their narrow range of experience. Perhaps it simply came from Ebert's contact to the party rank and file. After the Reichskonferenz Wilhelm Kolb wrote "In den Verhandlungen der Konferenz ist der Kern der tiefgehenden [partei] Differenzen kaum berührt worden. Mit peinlichen Vorsicht gingen insbesondere die Mitglieder des Parteivorstandes an dem innern Problem der Sozialdemokratie vorbei".
 Kolb took no note of the executive's initiatives against the party minority; he only saw that the executive refused to announce the SPD as a reformist party and thus not responding in his view to the government's "Neuorientierung."

The secret police commented upon the significant differences among the factional groupings inside the middle and right of the party during late 1916: "Daß die [Gesamtmehrheit] aus heterogenen Gruppen besteht, ist bekannt; die 3 Hauptgruppen sind die alte Parteimehrheit (Bebels alter Stamm), die Revisionisten und die Gewerkschaftler, daneben tritt vorallem noch eine Anzahl bekehrter früherer Radikaler in diesem Lager auf. Ohne daß sich das Verhältnis zwischen Gewerkschaften und Revisionisten immer ganz ungetrübt gestaltete, kann man doch sagen, daß die meisten Reibungen innerhalb der Mehrheit zwischen den Revisionisten und der alten Parteimitte stattfinden. Der letzteren gehen die Parteireformer zu weit und achten nicht genung die alte Parteitradition. Die Revisionisten selbst aber empfinden oft in Einzelheiten das Verhalten der alten Mitte, zu der auch der größere Teil des Parteivorstandes zählt, als schwächlich und unentschieden. Am energischsten spricht dies immer wieder der badische Parteiführer Stadtrat Kolb aus..."

Kolb proved partly right about the executive's caution, but he overlooked that thus far no “new orientation” by the government had been undertaken. Ebert realistically and bluntly stated to the budget committee on November 23, 1916: "Wenn die Stimmung im Volke so außerordenlich viel zu wünschen übriglasse, so liege das daran, daß über die Maßnahmen der Regierung und besonders über die Maßnahmen der Militärbehörden so viele Klagen zu erheben seien, wie die Handhabung des Belagerungszustandsgesetzes, der Schutzhaft usw. beweise. Aber auch die Reichsregierung habe nichts getan um die Stimmung im Volke zu heben, man habe geredet von einer Neuorientierung, aber geschehen sei nichts."
 Unlike Kolb's approach, what Ebert in January 1917 termed "den Sieg des Sozialismus" included a trenchant critique of capitalism.
 In April 1917 he still insisted: "Es kann auch keine Rede sein von einer national-sozialen Politik der Partei... Wer die wirtschaftliche Entwicklung während des Krieges verfolgt, kann nicht im Zweifel sein, daß die Klassengegensätze sich verschärft haben, daß der Klassenkampf nach dem Kriege energischer und in schärferen Formen geführt werden muß als vor dem Kriege."
 Such phrases must have boiled the blood of Kolb and the right-wingers.

Like so many people overrun by war, Ebert's ideological- Weltanschauung became muddled and more complex. He had not shifted fully to the right. The integrationists knew this. Ebert's concern about social justice, which a police report of 1916 attested, had not been blunted.
 The humanitarian element to his thinking showed in concerns about the common soldier and support for their families. His budget committee interventions on food, especially potato supplies, on prices and on wages reflect a passionate, almost distraught, concern with the social consequences of total war. To illustrate: in May 1916 during the discussion of the postal budgets, he reinforced a colleague's remarks about the insufficient support for deceased postal employees' widows. Ebert asked for improved subsidies for lower-class officials and uninterrupted support for those families whose breadwinners were declared missing.
 On other occasions he pointed out where suggestions for food supply improvements had not been carried out.
 He wanted the state to act because he witnessed the social consequences of non-intervention: meat shortages, speculation, uncontrolled prices. In his opinion "in erster Linie der freie Markt aufgehoben werden mußte... Bei der Zuteilung sei der freie Handel auszuschalten."
 Yet, approval for an interventionist authority to control foodstuffs dare not mean the exclusion of the Reichstag's right of review. He regretted that no woman had been put in the directorate of the institution to control foodstuffs because: "Man müsse an die grosse Zahl der erwerbstätigen Frauen denken. Diese hätten gar nicht die Zeit, um sich der erforderlichen Lebensmittel zu beschaffen. Die Folge davon sei, daß gerade diese sich mit ihrer Ernährung in besonderen Schwierigkeiten befinden, unter denen namentlich die Kinder zu leiden haben. Dasselbe sei bei alleinstehenden Arbeitern und Arbeiterinnen der Fall."
 He hoped "gut organisierten Massenspeisung" would help, but worried that the finances of the communes could not bear the burden. When the government acknowledged that consumers' interests had to be given greater consideration, Ebert added that the officials' high pay too caused resentment among the populace.
 With some support from the Center Party, Ebert, Wurm and Hoch argued the cause of poorer people in such mundane but life-sustaining issues as marmalade and fruit prices.

One encounter within these discussions may provide insight into Ebert's social concerns and personality. War means death and the summer of 1916 demonstrated the technological modernity of this one in terms of capability to destroy life. When the military officials reported the number of Entente dead and military difficulties to the internal committee of the Reichstag budget committee in October 1916 most members wanted to know how the losses had occurred, what failures the Austro-Hungarians had instigated and what types of artillery had been employed. After discussion of U-Boot warfare, with the deputies posing questions about its successes and international consequences, the issue of German losses after battles at Verdun and the Somme moved center stage. The Prussian Minister of War listed the 2.8 million dead, wounded and missing as of May 31, 1916. The number had become 3.5 million by the end of September 1916. Noske asked about the opponents' strength, Erzberger wanted to know about air support and Bassermann generally approved the substitution process. By contrast, Ebert reacted to the human element: "ist erstaunt über die Höhe der Verluste, namentlich über die Verhältnis zwischen Toten und Verwundeten..."

Such humane elements in Ebert's outlook conflicted with his impatience. In the July control commission session Ebert had made revealing comments about how he saw party life and political norms. The party had reached a "Tiefstand" but the executive was being wrongly attacked: "Von Anfang an haben wir zur Frage des Krieges Stellung genommen, allerdings dabei eine gewisse Toleranz geübt, aber nichts getan, um die Meinungsfreiheit anzutasten, um das Gefüge der Partei nicht zu erschüttern. Der geringe Erfolg lag nicht am Willen sondern an dem Organisationsstatut mit seiner demokratischen Basis."
 This explanation for the party's decline and its disputes revealed frustrations with basic democratic procedures. Normal processes always prove difficult to apply in a crisis situation such as war when quick decisions have to be made.

In contrast to desiring more power and flexibility in the organizational statutes when dealing with the party opposition, in other situations Ebert preferred adherence to given norms. Was it commitment to the national cause or an authoritarian streak in Ebert's personality that appeared when he responded to his own son's complaint about harsh military discipline: "Ein Soldat, ein Mann, beklagt sich nicht. Damit wird es doch nicht besser"?
 When one of the two remaining minority executive colleagues, Wengels, claimed that Ebert exhibited bias in wanting a party congress so as to be able to oust Liebknecht and the Sparacists for having created their own media, while Ebert had done nothing against the Monatshefte, how did he respond? Ebert's maintained that not he, only the others had done wrong: "Der Burgfrieden ist von der Opposition gebrochen worden, insbesondere bei Ersatzwahlen ... die Leitung der Organisationen wird planmäßig gestürtzt..."
 Simultaneously, to the control commission, Ebert haughtily insisted that the Reichskonferenz was being called "statutengemäß". The minority for their part questioned whether the existing rules were being followed and especially whether democratic norms were being upheld.

Sometimes the party bickering became too much for Ebert, as when the rightists would not allow a few moderate phrases from the caucus group around Hoch to be included in party statements: "Ebert verläßt entrüstet das Lokal..."
 On another occasion his jealousy surfaced in anger because Scheidemann and not he had been invited to a meeting with the chancellor about which David commented: "Die Engstirnigkeit und verletzte Eitelkeit und retardierende Passivität Eberts ist gerade krankhaft."
 Like most persons Ebert exhibited a wide variety of moods and character traits. But, behind the intolerance toward dissenters, who wounded the body politic that he had nurtured for years, lay more than authoritarianism and a legalist approach to leadership.

Patriotic commitment overshadowed nearly everything else. His intolerance of the minority partly arose from the psychology of patriotism which allows no room for differing views on such sacred cows as the country. By 1917 phrases about Volk and Kultur appeared in his speeches, which show him slipping into an identification with Germanness. While Ebert still offered a litany of social criticisms, especially in his Reichstag speech of June 1916, his language revealed an intensification of identification with Germany, its economy and Kultur which differentiated him from Haase, Stadthagen, Ledebour and other minority leaders (and his own pre-war outlook). One example from a public presentation in January 1917: he used Bethmann's ambivalent terminology and blamed the lack of peace negotiations totally on the Entente: "Wir stehen zur Verteidigung unseres Landes, bis die Sicherung desselben erreicht ist und die Gegner zum Frieden bereit sind... nachdem das Friedensangebot abgelehnt ist, kämpft Deutschland um seine Existenz, um seine Zukunft..."
 Another example from an internal party debate: "Niemand hat die russische Gefahr für die westeuropäische Kulturentwicklung klarer erkannt.... Deutschland kämpft heute in der Tat um sein Dasein, um seine Existenz."

Ebert's wartime ideological and emotional state undoubtedly related to each other, and some psychological element must be at play in that so many Social Democratic leaders became seriously ill during the war (Luxemburg, Zietz, Braun, Zetkin and Ebert among others). However, not his psychological state, but his patriotic commitment demands comment and analysis from the historian. In addition to national identification being a source of his impatience and intolerance with the opposition members who, according to Ebert, just would not see ("jedenfalls kann keiner mehr bestreiten...") Germany's endangered situation, it offered a substitute identification for the sole attachment to the party that had been undercut by war. It offered him new enemies, especially England's economically 'evil' intentions and Russia's 'cultural' threats. If the fear for the future is part of the mental make-up of nationally-oriented values, then the fear for Germany's and German laborers' economic future, which figured so large in Ebert's defense of the August 4th policy, started making him into a hyperpatriot. Certainly, he employed the patriot's argument that fault for the non-resolution of problems always lay with the Entente, with the Entente socialists and with the opposition, and not with his own country, party or himself. "Gegen Böswilligkeit ist aber nicht anzukommen" he commented in 1917 about the cause of the party split.
 His pride in German workmanship and cultural development provided a continuity with his pre-war outlook, but his attachment to the national economy proved as new as his acceptance of the national state. By 1917 Ebert saw institutions from a mix of social and national perspectives, whereas before the war the social had predominated.

The year 1916 laid novel burdens on Ebert. The decision to oust the minority from the caucus and to confront them in all the organizations wore Ebert's patience. Scheidemann and David thought in early June: "Ebert seit einiger Zeit ganz unzugänglich sei. Irgend etwas hat seinen Ehrgeiz und kleinliche Kompetenzeitelkeit verletzt."
 David noted that one of Ebert’s sons was wounded in early July but seems not have known about Ebert's own serious illnesses--gall stones and hernia. In addition family problems, such as his daughter's education and his wife's brother's death, distracted him.
 The party and family responsibilities bore heavily upon him. He may not habe been alone in thousands of hours of meetings in smoke-filled rooms, but he worked alone through the thousands of hours of thorough preparations for speeches and tactical considerations as he also prepared agendas and oversaw most party organizations.
 His perceptive daughter, while reflecting on the meaning of god and life, entered in her diary on November 22, 1916 (Bußtag): "Es ist gegen elf Uhr. Karl und Mutter schlafen schon, aber Vater arbeitet noch, trotz des Festtages. Für ihn gibt es keinen Feiertag. Er hatte den ganzen Tag über Konferenz, und nun ist er noch nicht fertig."
 A picture from 1917 shows a haggard man whose clothes hang loosely with the formerly fat cheeks hollowed. Heavy bags underlay the eyes. The emotionally-distraught family, with son after son conscripted, has been memorialized touchingly by the daughter in December 1916:

Ich glaube, es wird nun doch bald Frieden werden...Nach Vaters Meinung ist der Frieden uns vielleicht näher als wir glauben. Am Diestag ist eine Reichstagssitzung, und zwar eine geheime. Deutschland will Frieden anbahnen...

Weihnachten steht vor der Tür; es wird ein trauriges Weihnachten werden. Mutter wünscht, wenn nur erst die Festtage vorüber wären. Ich wollte heimlich mit Karl einen Baum kaufen und ihn dann Heiligabend in die Stube stellen. Wenn unsere lieben Eltern dann am Weihnachtsmorgen mit traurigen Gedanken in die Stube treten, wo Jahre hindurch alle ihre Lieben zu dem Fest der Freude und der Liebe vereint waren....Ich fragte unsere liebe Mutter heute noch einmal, ob sie denn keinen Baum haben möchte...da lehnte sie ganz entscheiden ab. Mit Tränen in den Augen antwortete sie mir: Ich will kein Fest. (Dezember 10, 1916)

Weihnachten war niemand von unseren Feldgrauen auf Urlaub. Unsere lieben Eltern haben doch ein Bäumchen gekauft, und es war ganz schön an den Festtagen.

Neuejahr waren wir auch allein. Der Punsch ist sicher zu stark gewesen...Um 12 Uhr... unterbrachen wir das Kartenspiel. Meine Mutter weinte bitterlich, und Vater versuchte sie zu trösten. (Januar 3, 1917)

Some of Ebert's sorrow came from the family situation.

Some of it came from the destruction of his life's work. Inside the party the fight for the control of party finances and organizations continued. The removal of gloves showed iron fists underneath. Anonymous pamphlets accused the leaders of betrayal, which may have reinforced Ebert's determination to fight the minority, certainly in the fall of 1916 he participated in actions which only could result in finalizing the split.
 However, obtaining newspapers, finances and organizing new groups for the majority would not suffice if the war continued and the government undertook no reforms.

While fighting the opposition Ebert and his colleagues tried to push the government toward peace and social changes. That struggle proved as disappointing and difficult as the one inside the party. Small rays of light in December 1916 and again in April 1917 helped confirm his faith that a peace remained possible, at times even near.

Notes

�.	Blänsdorf, "Ebert", 376.

�.	Letter of 15 September 1916 to Stauning printed in Blänsdorf, "Ebert", 378.

�.	Miller, Burgfrieden, 140.

�.	Miller, Burgfrieden, 140 thinks differences between majority and minority not "grundsätzlich".

�.	The speech is printed in Ebert, Schriften I, 330ff. Quotations and following account from there.

�.	Ebert, Schriften I, 335.

�.	Reprinted in Buse, Parteiagitation, 103.

�.	Ebert, Schriften I, 345.

�.	In his speech Ebert claimed, "Diese Verhandlungen aber hat die Regierung ausschließlich und allein mit Hasse geführt." (351) Yet he knew that Südekum had dealt with the government because he noted the fact in his diary, printed in Buse, "Ebert and the Coming" 442.

�.	The executive had had to confront the question of Alsace-Lorraine before the war when Reichstag representatives from those 'provinces' asked for separate representation to the International Socialist Bureau just like Polish socialists. The executive rejected that on 1 September 1912 with the argument that then every province would request representation. Staatsarchiv Potsdam 15868, 169. In 5 April 1915 Ebert begged the SPD caucus members of the Alsace-Lorraine Kammer not to demonstrate in a manner friendly to France. DZA Reichskanzlei 1395/10, 17-19, minutes of meeting with the executive in report of 13 April 1915 by Jagow.

�.	See minutes in Blänsdorf, "Ebert", 363, 377: "Unsere Partei erkennt, wie bisher, das Selbstbestimmungsrecht der Völker an. Elsaß-Lothringen aber und seine Bevölkerung sind deutsch... Diese Frage ist daher für uns erledigt," Ebert told the Danish socialists on 19 October 1915.

�.	Blansdorf, "Ebert" 363-64, Ebert did not reject the idea of northern Schleswig deciding on its future on 15 October 1915 in a discussion with Danish socialists.

�.	See statements July and December 1916 printed in Blänsdorf, "Ebert", 376 ("Wir fördern zwar die Selbständigkeit Belgiens, aber die Partei habe noch nicht zu der ganzen Frage Stellung nehmen können"), 380-2 (re Belgian workers).

�.	Blänsdorf, "Ebert," 376.

�.	The meeting initiated by Austrian socialists to discuss the economic relations between the two states recorded as Die Bestrebungen für eine wirtschaftliche Annäherung Deutschlands und Osterreich-Ungarns. Protokoll... [Berlin, 1916]. Representatives from the party and caucus executive and the federal council participated. Ebert praised this conference as "sachlich-fruchbarer Arbeit."(63) According to Ebert this was only one of the questions which the war had posed and he was pleased to find socialists so unified about an economic Annaherung. At issue was the longterm interests of German workers. See also Miller, Burgfrieden, 223-7 who demonstrates that this was not a decisive area of difference between majority and minority and points out that Ebert did not want this delicate subject mentioned publicly.

�.	Buse, Parteiagitation, 116; Pehla pointed out in the discussion after Ebert's speech on 31 Juli 1916 that: "Die Ausführungen Eberts über das Programm waren nicht überzeugend. Wir wollen das Volksheer, aber doch nicht zur Verteidigung des jetzigen Systems. Als im Wahlkampf [1912] Linz erklärte, daß mit der Ablehnung der Militärforderungen den Waffenarbeitern das Brot genommen werde, hat sich Ebert mit Entscheidenheit dagegen gewendet..." In his concluding remarks Ebert did not respond.

�.	In January 1916 Riezler critized the politicians who had not budged from their earlier stances: "keine Bewegung ausser bei den Sozis." By 24 February 1917 he expected that he could get the SPD to say something half-way positive about the monarchy after a long discussion with Scheidemann but was disappointed. In March he again calculated with the possibility of a "tragfähige Linke zu zimmern" due to "Bündnisfähigkeit der Sozialdemokratie" Riezler, Tagebücher, 325, 409, 412.

�.	See Deist, Militär, 814-16, note 4; exchange of May 1917.

�.	In the budget committee on 26 Januar 1918 Haase stated, saying he took full responsibility for his words: "... die Sozialisten aller Länder die soziale Republik herbeisehnten..." Schiffers, Hauptausschuss IV, 1948.

�.	Ebert did not or refused to see the different perspective which underlay the opposition's stance as he gave examples to the council of instances in which the opposition attacked the majority for attaining noteworthy results in the commissions, for instance the Ernahrungsbeirat. Ebert talked to Wurm who promised to get Haase to send a representative but none appeared: "Jene Leute also, die sich von der Mitarbeit ferngehalten haben, haben natürlich keinen Anlaß, über uns zu urteilen, die wir alle Kraft eingesetzt haben." Dowe PA I, 462 (18-19 April 1917). Ebert overlooked two aspects: 1) what did the SPD really achieve by participation and 2) was not the stance of the opposition precisely the stance of the pre-war SPD because Germany was a capitalist, class society which the opposition maintained had not changed?

This federal council's important debates demonstrated that the party factions were becoming aware that the SPD's course was in the direction of a social-reform party. Reißhaus: "Wenn wir nicht Klarheit darüber schaffen, daß wir dem jetzigen Militärsystem weder in Gegenwart noch in Zukunft zustimmen, dann wird sich die Meinung immer mehr befestigen, daß wir einer nationalen Arbeiterpartei zusteuern und da werden wir auf sehr starken Widerstand stoßen. (Ebert: Es wäre schlimm, wenn es nicht so wäre!) Dann sind wir einig, dann müssen wir aber die Sache anders behandeln, als wie Du, Fritz, die Landesverteidigungsfrage hier gestellt haßt. Das ist das Schlimme, daß man immer nur das Halbe sagt und die Deutung jedermann überläßt." Dowe PA I, 440. Wels and Braun countered that the end goal of a Miliz remained unchanged and only the situation forced supporting the Prussian military.

�.	BA NL Payer 45, letter to wife 16 Juli 1917, regarding Social Democrats: "In ihnen lebt die Meinung sie haben mit der Waffe des Streiks alle Macht in der Hand..."

�.	Dowe, PA I, 357; 18 August 1916.

�.	Ebert, Schriften I, 359.

�.	Blänsdorf, "Ebert" 372; letter to Vollmar 16 February 1916.

�.	Re Haase: David, Kriegstagebuch, 168 (24 März 1916) also cited above; re Stadthagen: when the latter hinted in the Reichstag on 31 Oktober 1916 that the executive had worked with the military to obtain control of the Vorwärts Ebert haughtily replied: "Ich kann ihm erklären, daß mir und meinen Freunden im Parteivorstand nichts gleichgültiger sein kann... als das Urteil des Abgeordneten Stadthagen über unsere Ehre." The minority within the caucus criticized Ebert for his remarks but their motion to censure him failed. RF II, 230 with notes.

�.	For example in the budget committee when Ledebour claimed Scheidemann favored unrestricted U-Boot warfare, see Schiffers HA I, 558-59 (5 May 1916). Geyer and Dittmann barely hid their jealousy of those who headed the party, even in their memoirs. The tone and language of the opposition and its personalized attacks figured large in the majority's defense of its pro-war stance and in turn gave their statements a self-righteous air; see especially the federal council review of the party's break up in Dowe PA I, 431ff (18-19 April 1917).

�.	The differences were articulated well by Lipinski, see Dowe PA I, 398ff (18 Januar 1917) and relations to bourgeois leaders, ie trusting them, was one of those differences. A letter by L. Goldberg to Erzberger explored this theme on 28 November 1918 (BA NL Erzberger 36): "Das Charakteristische in der Politik der Unabhängigen ist ja keineswegs ihr sozialistischer Radikalismus, sondern ihr unüberwindliches Misstrauen an der Aufrichtigkeit und der Beständigkeit des neuen Geistes unter den bürgerlichen Politikern... Es gilt demnach nur, ihr Misstrauen zu beseitigen, um sie, ebenso wie die Mehrheits-Sozialisten, zu einem bündnisfähigen Elemente zu machen."

�.	R. Wheeler, USPD und Internationale (Frankfurt, 1975) and his essay "Lux ex Orient" in Revolutionary Situations in Europe 1917-1920 (Montreal, 1976), 123ff; also Peter Lösche, Der Bolschewismus im Urteil der deutschen Sozialdemokratie 1903-1920 (Berlin, 1967).

�.	Bieber, Gewerkschaften I, 223-9, illustrates well the union positions but does not differentiate sufficiently regarding the groups inside the SPD executive.

�.	See Karl Legien, "Parteizerstörer", in Sozialistische Monatshefte (8 Juli 1915) in which he used an example from a caucus meeting from before the war on 20 Mai 1914 when those in the minority by one vote accepted the majority's stance on demonstrations. In Legien's view the executive should have ousted the opposition as soon as it would not adhere to discipline; also: Bieber, Gewerkschaften in Krieg I, 260ff and Schönhoven, Gewerkschaften I, 134ff, 183ff, 226ff.

�.	Minutes of meeting at which minority executive members were not present printed in Dokumente und Materialien II/1, 307-8; the commission elected to carry out the revamping of the Korrespondenz to a regular and main party paper comprised Ebert, Scheidemann, Molkenbuhr, Gradnauer, Bauer, Legien and Umbreit. The unions were influencing party questions while the minority members were absent. A later executive meeting at which Haase, Wengels and Zietz were present and voted against the creation of a new medium must have taken place to confirm what had already been decided because the secret police reported the exchange between Haase who said a party congress had to decide and Scheidemann who argued the executive was following the caucus and council wishes for a means to spread the executive's statements in an unhindered fashion. Staatsarchiv Potsdam 15940, 30-32.

�.	David, Kriegstagebuch, 210-12, especially 28 November and 1 December 1916.

�.	RF II, 231-240 which unfortunately provide few details and the council report in Dowe PA I, 387-8 offers the same. The union leaders Legien and Bauer had begun to negotiate with Groener and Hellferich on 8 November 1916. In their report to the unions they do not refer to discussions with the party leaders, Schönhoven, Gewerkschaften, 256. In the caucus Ebert complained about how late the draft law was made available to the party leaders.

�.	Ebert's deposition of February 1925 on his role in wartime policies; copy in BA NL Luetgebrune 15.

�.	Schiffers HA II, 1036-37 (23 November 1916).

�.	Schiffers HA II, 1037. After Ebert's scathing attack Helfferich replied among cat calls from the SPD: "Der Herr Abgeordnete Ebert hat der Reichsleitung vorwerfen zu sollen geglaubt, daß sie auf die berechtigten Wünsche des Reichstags mit nichtssagenden Ausflüchten geantwortet habe. Ich stelle fest, daß das in keinen einzigen der Fälle... richtig ist." Helfferich pointed out that he had tried to contact Ebert but in his absence had dealt with Scheidemann and earlier had negotiated with people from Ebert's party, ie the unions. Bassermann and Payer argued that the guarantees which Ebert wanted existed in the person of Groener who promised Ebert's complaints would be reviewed (1048). Ebert later insisted the "dauernde Mitwirkung des Reichstags" had to be legally based (1069) and he called for a special committee to review all decrees. Did Ebert insist on an executive member being delegated to that committee along with the union leaders to check on them? The caucus insisted on Ebert being elected to this committee with Legien and Bauer even though he wanted to refuse because Hoch suggested too few people held too many posts, RF II, 238-39. During 1917 the unions published letters to Groener in their official correspondence. Reprinted in Schönhoven, Gewerkschaften, 354ff. Their statements against the April strikes lacked the critical edge toward the state Ebert still mustered.

�.	Ebert's deposition of February 1925; copy in BA NL Luetgebrune 15.

�.	DZA Reichskanzlei 2398/9, 245; compare Schönhoven, Gewerkschaften, 254-55 where contents only summarized and Paeplow statement omitted; Molkenbuhr's presence in minutes p. 258 but not in Teilnehmer-und Sprecherverzeichnis, 778.

�.	In debate with minority members in his constitutency, see Buse, Parteiagitation, 117.

�.	David, Kriegstagebuch, 194 passim.

�.	See Südekum's letter to Scheidemann, 6 August 1916 BA NL Südekum 11a, trying to justify his speech before the Nationalausschuß on 1 August 1916 just as the party leaders were unleashing their peace initiative and opposition to the annexationists; they had warned him against participating. Südekum also informed officials such as Solf of internal party matters, see letter of 21 April 1916 in BA NL Solf N 10, 22-23.

�.	The attack on the "Versöhnlichkeitspolitik" of the executive in opposition to annexations and a nationalistic acceptance of the "deutschen Regierung" can be seen in Heinpeters (?) to Haenisch, 29 November 1916 in DZA NL Haenisch, 215.

�.	Elberfelder Freie Presse 11 April 1917.

�.	Wilhelm Kolb "Was Nun" Sozialistische Monatshefte (4 Oktober 1916), 1025ff.

�.	DZA Reichskanzlei 2398/9, 242; report of 1 Dezember 1916.

�.	Schiffers HA II, 1037.

�.	Vorwärts 9 Januar 1917.

�.	Dowe PA I, 463 (18 April 1917).

�.	PAAA Europa generalia, Nr 82, Nr 1, Bd 26, 170-172: "Damit wird der Einfluß Eberts, eines biederen und humorvollen Mannes von unzweifelhaftem Rechtlichkeitsgefühl, der den Gewerkschaften nahe steht, steigen..."

�.	Schiffers, HA II, 563.

�.	Schiffers, HA II, 609.

�.	Schiffers, HA II, 669 (29 May 1916).

�.	Schiffers HA II, 668-71.

�.	Schiffers HA II, 695.

�.	Schiffers, HA II, 773.

�.	Buse, "Kontroverse" 384.

�.	Tagebuch Amilia Ebert 20 November 1916.

�.	Buse, "Kontroverse", 388.

�.	Well presented, especially against Ebert, by Lipinski in Dowe PA I, 399 (18 January 1917).

�.	David, Kriegstagebuch, 206 (27 October 1916; RF II 224-226; he did present the party's position in the Reichstag in support of the supplementary budget.

�.	David, Kriegstagebuch, 203 (7 October 1916).

�.	According to a police report the intolerance within the party leadership went so far that allegedly all "von Haase bis Ebert einig" that the arrest of Borchardt in the interests of public security need not be "beklagen". Text in Dokumente und Materialien II/1, 311.

�.	Vorwärts 10 January 1917, Beilage.

�.	Dowe PA I, 389 (18 Januar 1917). By March 1917 the terms were "Vernichtungskrieg...der unsere Volkswirtschaft...", and "zu unserem Lande, zu unserem Volke", see Buse, Parteiagitation, 125ff.

�.	AdsD Bonn Ebert 4, letter to Hesse 27 September 1917.

�.	David, Kriegstagebuch, 178; see also 180.

�.	Diary of Amalie Ebert, Septeber-October 1916; David, Kriegstagebuch, 186.

�.	To explain his part in the 1918 munitions strike Ebert provided a deposition which included the following on how the party leadership operated when meetings of the executive and the federal council were to occur: "In der Regel ging diesen gemeinsamen Konferenzen eine besondere Sitzung des Parteivorstandes vorher, in der dessen Stellung zu den mit dem Parteiausschuß zu beratenden Angelegenheiten festgelegt wurde... Diese Sitzungen sind stets von mir vorbereitet und geleitet worden." BA NL Luetgebrune 15; Abschrift vom 2 März 1925.

�.	Amalie Ebert Tagebuch, Stiftung Reichspräsident-Friedrich-Ebert-Gedenkstätte (Archiv), Sammlung Heinrich Jaenecke; on 22 November 1916 Ebert participated in the discussions with the government on the labor allocation laws and in the evening he made preparations for the caucus and budget committee meetings next day, RF II, 231-32.

�.	Amilie Ebert Tagebuch.

�.	Reißhaus' detailed account in the council on 18 January 1917 demonstrated that the opposition had substance to its claims about "Gewalttaten des Parteivorstandes" against which Ebert tried to defend it; see Dowe, PA I, 393-397; actions such as recognizing the Vorwärtsklub which Wels and Ernst founded in Berlin during November 1916 demonstrated that Ebert accepted the inevitablity of a split.

