This was Font/Pitch 1,10 - Off.This was Font/Pitch 3,10 - On.Civil War and ContributionsPRIVATE

The civil war and the decisions which occurred during January 1919 "den Gang der Dinge bis zum Untergang der Republik bestimmt."
 Similar claims have been made about Ebert's pact with Groener and about the unions' agreement with the employers. A closer look suggests that the union-employer agreement remained significant only for the first part of the republic (until 1923/24). The Ebert-Groener pact was one among many which influenced events and may have contributed to the survival of the republic and avoidance of civil war (in November 1918, June 1919, March 1920 and November 1923). Finally, the decisions of January 1919 which accentuated differences between the SPD and USPD were partly reversed during 1922. The historians' exaggerated claims about decisions made during the revolutionary era may point to the need to consider the continuity from 1918 to 1933, and in general may be an acceptable way to explain Weimar's end, though not its operation.
 Situations are constantly open and restricted; open in the sense of individuals taking new stances, and restricted in the sense of the values held and the commitments made to that point. During January 1919 Ebert did indeed make decisions which affected the "Gang der Dinge", but those decisions included some, especially on the constitution, which helped maintain the republic, as well as some which helped to undermine it. In the end two novel elements, the depression and the Nazi movement, not the SPD's compromises destroyed the republic; Ebert and the SPD leaders of 1918/19 laid some questionable foundations, but many others participated in creating and destroying the building.

Noske and Ebert joined forces with the old military to put down all attempts to challenge SPD-bourgeois supremacy beginning in January 1919. From January to May homogeneity would be enforced throughout the country. The workers' and soldiers' councils and their allies, the Independent governments from Bremen to Braunschweig to Bavaria, would be pushed aside or destroyed. Only a socially-consultative role would be allowed to the councils. The Spartacists and the Independents identified with the councils and advocated their rule in opposition to the government. The putsches of some Spartacists and revolutionary Obleute provided the government the excuse it needed to confront and to repress. Having "thrown his heart over the barricades" in December 1918 and personally fearful of the national consequences (armistice, peace and parliamentary democracy) of an extended struggle, Ebert rejected compromise. His part in the January civil war demonstrates that, and it reinforces that both state authority and parliamentary democracy were his priorities.

At the end of December and beginning of January the Spartacists went into conference and emerged as the KPD.
 Against the advice of leaders like Luxemburg and Liebknecht the majority rejected parliamentary democracy and participation in the elections to the assembly. They proposed a new revolution and began preparations for class war. The many street demonstrations and weaknesses of the government encouraged their activism.

With the Independents out of the government, mass demonstrations and street shows of strength became the order of the day to illustrate support for or repugnance against the bloody events of Christmas. Thousands, for instance, passed the chancellery on 29 December during the burial of the dead from the 24th.
 The cabinet members were edgy and talked about moving the government out of Berlin.

The Christmas events signified not only a changed attitude among Ebert and his colleagues. About the same time workers and soldiers began a new activism demanding socialization. The Independents, especially Daumig and Ledebour encouraged it and in early January advocated council government. Strikes and violence became commonplace as a spontaneous protest movement swept through the Ruhr and central Germany. The councils may have shifted more into Independent hands, or dropped party allegiance altogether. The exact relationship between the renewed agitation of the KPD and the Independents to push the revolution forward and the protest wave is difficult to determine. One author suggests the fronts ran through the parties.
 In Berlin the SPD leaders saw chaos everywhere and confused protest with Bolshevism.
 In his memoir-like account on the provisional cabinet Landsberg denied that personal fear influenced Ebert's decision making though he acknowledges they all felt personally threatened.
 He showed, however, that they thought serious strengths lay behind the calls for overthrowing the Ebert-Scheidemann government and that the calls came from well armed groups only a week after the SPD leaders had been arrested by a small group of marines.

The Social Democratic leaders may have been nervous in the face of what they perceived as new threats but they were also confident. On 4 January Noske let the members of a political salon (to which Ebert had also been invited) know he intended a showdown with Spartacists, Poles and strikers.
 He had begun to form volunteer corps out of officers almost immediately upon taking over military affairs. The Zentralrat had approved the new war minister Reinhardt on 31 December. He, together with Ebert and Noske, had convinced the Zentralrat that the details of the Kommandogewalt issue left undefined since the council congress should be worked out later.
 Ebert and Noske went to see some of the volunteer corps outside Berlin already on 4 January. Noske assured Ebert that with such men everything would soon be fine.

Events from 3 to 5 January illustrated how precarious the situation was, that no one controlled it and no conspiracy directed the drift into disaster. First, the Independents in the Prussian cabinet resigned to show solidarity with the colleagues who had left the Reich ministry. From among the Independents that left only the police president of Berlin, Eichhorn, who refused to give up his office. He was especially distrusted by the SPD leaders because he supposedly supplied arms to the Spartacists and because he had broken the attack of Lequis' troops on Christmas morning. On 4 January the Prussian interior minister announced his dismissal.
 Again pro and con demonstrations filled the streets.

Some Communists and Obleute escalated tensions, for on 5 January some members forcibly occupied Vorwärts and other presses. hen they declared the Ebert-Scheidemann government deposed. Few governments would accept such a deposition from the streets and Ebert's responded. Under the claim that press freedom was endangered, the cabinet, in the presence of some Zentralrat members, appointed Noske with special powers to employ troops "zum Zweck Wiederherrstellung geordneter Verhältnisse in Berlin."
 Noske supposedly claimed "Einer muß der Bluthund werden." Ebert and Scheidemann signed the empowerment. Noske's rear flank would be covered by Ebert, who began a new role as the legitimizer of other's actions.

Ebert's skills at coordination, negotiations and leading discussions would be tested as he tried to balance cabinet, Zentralrat and other groups during the civil war. The war against Spartakus began with a cannonade of words. The Zentrale für Heimatdienst issued millions of "Propagandamaterial" between 5 and 12 January.
 The titles hint at the contents: "Die Spart-akusherrschaft wankt!" "80000 Mark russisches Bestechungsgeld" "Was wird sein, wenn Spartakus zur Regierung kommt?" "Der Vorwärts ist genommen" "Arbeit! Soldaten! Bürger! Aufruf des Oberbefehlshaber Noske" "Die Verschwörung im Marstall" "Liebknechts Parole". These handbills appeared in numbers ranging from 10,000 to 1.5 million, most over 500,000. The intense struggle to sway people can be seen in that twenty-one government speakers attended 1360 meetings, including those of the Spartacists, and employed slides and films. Party electoral and state propaganda overlapped and intertwined.

The real war started on 6 January as demonstrators comprised mostly of revolutionary factory workers and some Communists tried to repeat the SPD trick of 9 November by simply marching on the city center. However the SPD called for a general strike and for its supporters to come to the government sector. Crowds milled about. Shooting and fistfights were common.
 Volunteer troop units were formed though Noske and Ebert later claimed that while many volunteered, few served.
 Fearing for his life Ebert again slept at Sklarz' and the cabinet even met in a private house to avoid being captured.

The occupation of more government buildings by the Spartacists and some council allies placed the cabinet before the problem of how to regain them. If they did not retake the printing presses the means of fighting their propaganda war as well as of retaining sympathy among their own supporters and non-workers would disappear. Though two Social Democratic organizations of worker-troops soon existed, Noske proceeded to build volunteer corps of which most members came from the old officers or bourgeois elements. The intentions of the government were announced with a declaration on 8 January: "Spartakus kämpft um die ganze Macht. Die Regierung... soll mit Gewalt gestürtzt werden." This accurate claim prefaced a list of Spartacus' sins. As a result the government announced its motto, "Gewalt kann nur mit Gewalt bekämpft werden... Die Stünde der Abrechnung naht!"

Other means to settle the dispute aside from force existed. Some Independent leaders suddenly realized what being outside the government meant and tried to act as go-betweens to avoid bloodshed. Ebert reported to the cabinet and Zentralrat on 7 January that representatives from the cabinet (including Ebert and Scheidemann), from the Independents and from the Revolutionary Arbeiter had debated until late into night. Ledebour from the latter group had proposed an armistice. Ebert had responded with the cabinet position that press freedom was a precondition. No general agreement was reached, though the revolutionaries had promised no more violent actions would be taken. But during the night, according to Ebert, they overran a provision depot, hindered the distribution of pamphlets at gunpoint and tossed 24000 copies of Vorwärts into the river. Ebert reiterated: no negotiations without a guarantee of press freedom. He put the decisive question: would the Zentralrat support this cabinet precondition. In the discussion some affirmed support while others wanted to know the military situation. Ebert admitted uncertainty, but acknowledged "Wir sind aber dabei die Kräfte zu schaffen, die zur Herstellung der Ordnung ausreichen."
 Landsberg wanted no half-hearted efforts and no Zentralrat members opposed the cabinet precondition.
 By the second session with the cabinet on 7 January the Zentralrat members had woken up to the significance of their stance, but decided to affirm the hard line course they had earlier approved because more buildings had been taken and some SPD organizations wanted to begin action against the revolutionaries on their own. The latter is insufficiently acknowledged.

Some workers formed cross-party committees to work for a compromise, but the government had attained its legitimization and the revolutionaries too refused to negotiate. They even castigated the Independents' efforts at negotiation.
 On 9 January the cabinet and Zentralrat reviewed further negotiations which Kautsky had led, but the Independents were accused by Ebert's cabinet members of double-dealing since USPD members allegedly had taken over the government printing office. The government also claimed military defence works were being erected in the occupied Vorwärts.
 Without fully exploring all compromise possibilities on 10 January Ebert expressed the hope that the troop action could start soon.
 The situation had become confused; where the Independents stood and who supported the government difficult to determine. The handout of 9 January calling for a general strike under the combined leadership of the revolutionary Obleute, the USPD of Berlin and the KPD Zentrale reinforced the cabinet members' desire for protection as well as action against the armed uprising. Landsberg reprinted it in his historical account on the provisional government: "...Bewaffnet Euch! Gebraucht die Waffen gegen Eure Todfeinde, die Ebert-Scheidemann. Zerschmetterung der Revolution, Niedermetzelung des Proletariats oder Zerschmetterung der Ebert-Scheidemann und aller Todfeinde des Proletariats -- so steht die Alternative!"
 Enemy-image thinking was not limited to cabinet members and their outlook on Bolsheviks.

On 10 January Ebert and Scheidemann explained their unbending position to Eisner, who had registered a protest: "Die Reichsregierung teilt das Entsetzen über den Bruderkrieg in Berlin. Ihre dauernde Verhandlungsbereitschaft hat sie erst heute wieder gegenüber den Arbeitern der AEG und der Schwartz-kopfschenwerke bewiesen. Die Antwort darauf bittet sie in dem von den revolutionären Obleuten, dem Berliner Zentralvorstand der USP und der kommunistischen Partei erlassenen Aufruf zum Generalstreik und zu mörderischem Aufruhr und blutigem Strassenkampf nachzulesen."
 The SPD leaders asserted that the populace was behind them in fighting "dunkeln Elementen" who pushed for dictatorship, repressed press freedom and tried to prevent elections. However, this reply was not accurate in that just those workers' to which Ebert referred still sought a negotiated outcome.

Despite the explanation offered to Eisner those negotiations continued because when Leinert reported on 10 January to the Zentralrat on his conversation with Ebert about the types of troops being recruited by Noske, he alluded to them. Ebert had replied about the nature of the troops that he would ask Noske, but was evidently not worried since all volunteers had to take an oath to the socialist republic. Ebert then had added that the cabinet had negotiated all day with the various workers' and party groups. The cabinet had not budged from its precondition: "erst muß der Vorwärts geräumt werden, ehe überhaupt zu Verhandlungen geschritten werden kann."

Next morning Noske's troops employed artillery against the Vorwärts building. The Zentralrat simultaneously discussed the issue of socialization. A delegation from the Independents arrived and pleaded with the Zentralrat to initiate new negotiations. Both groups favored an armistice. They wanted the press buildings to be vacated and the troops to withdraw.
 Why were they not able to carry that out? The relations of Zentralrat to the cabinet demonstrated that again party loyalty triumphed over loyalty to any other approach.

The Zentralrat and cabinet basically agreed that their conditions had not been met on the morning of 11 January and so thought the troop action justified. The Independents had tried to influence the cabinet through the Zentralrat by its intervention. When the cabinet and Zentralrat met later in the day Ebert reinforced his view by claiming that offices and factories had not been vacated and "Verhandlungen [sich] erübrigen."
 Scheidemann hinted that the Independents wanted Ebert's and Scheidemann's resignations and that a new government comprised of Social Democrats, Independents, Communists and bourgeois had been proposed. The Zentralrat took no official stance, but the cabinet's hard line was encouraged as its negotiation efforts from earlier in the day dissolved.

Already that morning Ebert and Scheidemann signed a note to the newly-appointed Kommandant of Berlin informing him that at 1 pm about 3,000 government troops "mit Maschinengewehren und Artillerie in Berlin einziehen. Der Einzug dient der Demonstration; er soll zeigen, dass die Regierung die Macht hat, die Ordnung in Berlin wiederherzustellen."
 The Kommandant was to let them pass. When the troops arrived Ebert held a short welcoming speech. His remarks against "Wahnwitzige Elemente" sounded like the defences he made of executive policies during the party split as he talked about the patience shown toward this minority.

Noske's troops had begun artillery fire on the Vorwärts building at 8 am 11 January. The outcome is well known in that both sides shot captives without trial. The two days of fighting cost some 350 lives. A report on deaths during the so-called "communist putsches" demonstrates the escalation of violence: 6 December, 21; 24 December, 168; January, 351. In March 1919 it would reach about 2,000.

Some important aspects of the mini-civil war need to be remembered when evaluating Ebert's and Noske's resort to force. The government had the right to try to retake the occupied newspapers and to answer force with force. The total reliance on the Free Corps was unnecessary and the threat from the revolutionaries overestimated. Second, the Zentralrat had legitimized a hard line and had not reigned in the government. Most of its members too wanted order restored. Third, the Independents were trying to correct the mistake they made in not participating in the Zentralrat and in leaving the cabinet. However, there were loud hints that their attempts at compromise and unity were aimed at a change of cabinet. The proposal for a new government of two members from each of SPD, USPD, KPD and bourgeois included "Rücktritt Eberts und Scheidemanns und Eichhorns".

By 13 January Ebert thought the Spartacist "terroristische Bewegung in Berlin als erledigt und die Gefahr eines General-streiks geeinigter Sozialisten nicht für sehr groß erklärt."
 Further this insider knew the SPD-USPD unity attempts had failed because as Ebert said, the cabinet members "dachten nicht daran". If the situation was under control then having Noske's additional free corps enter and completely occupy the city on 14 January was unnecessary. Two days later the deaths of Karl Liebknecht and Rosa Luxemburg went through the streets. Ebert may have been "fast zu Boden geworfen".
 But he could not have been very surprised. His "near collapse" probably related to the fear of further unrest and the political consequences for the imminent elections.
 The murder of Liebknecht and Luxemburg could have been prevented if Ebert and Noske had withdrawn troops once they had re-established press freedom and made their demonstrative show of strength. In actuality they were out to assert authority.

The inability of the Zentralrat between 13 and 15 January to limit, or even oversee, the actions of the cabinet demonstrated its weaknesses and adherence to party loyalty. It negotiated with the Independents, factory representatives and the SPD organization of Berlin on 13 January but the Independents refused to commit themselves unreservedly to press freedom and demanded that the "Regierung durch den Zentralrat abberufen werde."
 Next day the Zentralrat (with Ebert's secretary Krüger present) took up the issue of replacing cabinet members, but only in context of a 'program'. The discussion first focused upon how acceptable was "Gewalt gegenüber Gewalt" and the types of troops Noske was hiring. Müller defended his SPD cabinet colleagues against the Obleute who sympathized with the USPD. Krüger tried to prove that Obleute had led in the occupation of some press houses. Those remarks were aimed against labor-party unity of SPD-USPD. When Wäger advocated that unity and applauded the "vernüftigen Standpunkt der Genossen der USPD" a discussion began about the nature and course of the revolution including the original agreement between the two parties. Müller insisted that the Obleute had yet to promise adherence to press freedom, that the issue of the police president and disarming of the populace further separated the parties. In the end, nothing was decided, especially not about the "belastete" cabinet members. Next day the Zentralrat returned to the issue in the presence of representatives of the Berlin SPD and USPD as well as Obleute. At this and another meeting with the cabinet on 15 January the Zentralrat and the Independents helped the cabinet maintain its hard-line course because the Independents admitted they did not want to enter the government.
 This was before the murders of Liebknecht and Luxemburg. It showed that the USPD wanted to influence the composition of the cabinet, to work toward unity of the labor movement on their terms but not to share the responsibilities of power. Haase referred to "workers" setting up a program as though the parties could be excluded. The SPD Zentralrat members concluded no agreement would be possible on such a basis. Haase put another question: how was the Zentralrat going to prevent a repetition of the violence? As they talked around this question government troops stormed the Vorwärts building. The Zentralrat told Haase to come back with "ein sachliches Programm als Grundlage der Zusammenwirkung der beiden Parteien."
 Neither the Zentralrat nor the Independents had a workable program for labor unity or a changed cabinet membership.

The Zentralrat's weaknesses appeared in negotiations with the cabinet. Landsberg and Ebert defended the arrest of Ledebour and that "Mißgriffe können nicht ganz vermeiden" in such a troop action.
 Ebert explained that the cabinet had intervened against some arrests. As the discussion turned more to whether the cabinet had fulfilled the revolutionary program Ebert argued that socialization of the mines was not possible without consulting the states. With little resolved, on the next day the Zentralrat returned to the details of military command. In a special afternoon session it agreed to a common declaration with the cabinet condemning the death of Liebknecht and Luxemburg, but the question of the cabinet's composition had disappeared.

The return to normality within the abnormality of civil war surfaced as Ebert guided the cabinet sessions to catch up on all the problems left untouched since "bloody" Christmas. On 13 January, for instance, the agenda contained 39 items. The pressing questions were among the reasons Ebert wanted the putsch attempt quickly ended. The armistice renewal and complaints from soldiers' councils against the military demanded attention. Already earlier Preuß complained about lack of contact with the state secretaries who worked without guidance.
 Decisions were required on where the national assembly would meet, as well as on the draft constitution, and relations with the states too required consideration.

On such significant issues as the national assembly and constitutional draft Ebert made very important contributions. Whereas Preuß favored Berlin, Ebert said "würde ich mich aus rein politischen Gründen gegen eine Berufung der Nationalversammlung [nach Berlin] aussprechen."
 He pointed to the distrust of Berlin by the south and the west and he wanted unity symbolized by having the assembly in "dem Herzen Deutschlands". Hence he argued for Weimar. He added: "Es wird in der ganzen Welt angenehm empfunden werden, wenn man den Geist von Weimar mit dem Aufbau des neuen Reiches verbindet." Though Landsberg favored Berlin, Reinhardt opposed Berlin and Weimar, Scheidemann and Rantzau favored Weimar. On 20 January the cabinet officially announced for Weimar.

On the draft constitution Ebert made even more significant contributions. During the cabinet session on 14 January his pressure led to greater federalism than he personally wished or the draft proposed. This issue relates directly to how historians have seen Ebert's role in the revolution. The image is that of a man with "Durchsetzungsvermögen", directing, controlling and caught in the traditional mental world of pre-war Social Democracy.
 The above account has emphasized the pressures under which he operated and his flexibility and improvisation (pact with both military and USPD) just because he could not get his way. With the exception of opposition to dictatorship and to the January uprising he showed a preparedness to compromise. He could not get the bloodless march to the elections that comprised the crux of his approach to revolution and peacemaking. He wanted a unitary state but again he adjusted to the situation. By contrast, Landsberg advocated a more centralized state which he thought the revolution had made possible. Ebert agreed in theory but argued the socialists had to learn from the course of the revolution: "daß die Reichseinheit nur möglich ist auf föderativer Grundlage."
 Ebert acceded to a federal structure to retain national unity which, according to Landsberg was gravely threatened. Later Landsberg acknowledged that in the short term Ebert had been right, for when the states gathered to discuss the draft constitution on 25 January in Berlin "zeigte sich die Unmöglichkeit einer unitarischen Lösung der deutschen Frage... Ebert war sich darüber klar, daß Deutschland in der Zukunft solange in seinem Bestande gefährdet war, als seine einzelnen Bestandteile nicht unlösbar miteinander verbunden waren. Aber sein Blick war in höherem Maße auf die Wirklichkeit gegenwärtiger, also auf die Möglichkeit zukünftiger Gefahren gerichtet. Er sah, daß die particularistischen Führer aus allen Blüten Honig saugten."
 The pressure from the states began as soon as hints existed that a new constitution was underway. Hirsch and Ströbel, the SPD-USPD heads respectively of the Prussian government, wrote that they wanted to be part of any discussion: "In der wegen einer organischen Verbindung zwischen der Reichsregierung und der Preußischen Regierung am 2. d. M. stattgehabten Besprechung zwischen dem Herrn Reichskanlzer Ebert und dem Minister Hirsch wurde ausdrücklich anerkannt, daß sich die Zentralbehörden des Reiches und Preußens die beiden Interessen berührenden Angelegenheiten, insbesondere bei gesetzgeberischen Arbeiten, miteinander in Verbindung setzen sollen."
 By the end of December the southern states in particular were complaining to the Reich cabinet that the Bundesrat had no functions and no substitute existed to let the Länder know about laws. On the 27 and 28 December they met and proclaimed that Germany should continue as a federal system.
 Preuß answered their demands by acknowledging on 7 January that the states legally had rights to be informed and the states would be represented in the constitution-forming process. The federalism-unity problem involved more than the questions of legality and constitution-making. Rantzau wrote the cabinet on 23 January that if the national assembly attempted to work without the states, France would exploit the disunity and end the Reich: "Es ist zur Zeit völlig unmöglich Bayern durch Beschluß der gesamtdeutschen Nationalversammlung die Verwaltung der Posten und Eisenbahnen zu nehmen oder die Sozialisierung wichtige Erwerbszweige durch das Reich aufzuerlegen." If "Mitbestimmung" were not respected separatism would be encouraged. He thought the question of Prussia too could only be answered once peace and French plans of destruction had ended. In keeping with this advice Ebert wrote the Bavarians on 27 January: "Es liegt der Reichsregierung fern, die Bundesstaaten beiseite zuschieben. Sie erkennt an, daß grundsätzlich ihre Befügnisse nicht weiter gehen als diejenigen der deutschen gesetzgebenden Körperschaften vor der Revolution. Nur in Fällen, die keinen Aufschub vertrugen, hat sie sich vor den Erlaß von Verordnungen nicht mit den Regierungen von den Bundesstaaten ins Benehmen gesetzt... Was das Gesetz über die Bildung einer freiwilligen Volkswehr anlangt, so beweisen die Vorkommnisse in Posen und Oberschlesien, sowei die Bewegung der Sowjetarmee in der Richtung auf Ostpreußen, daß die schleunigste Schaffung militärischen Schutzes dringend geboten und Gefahr im Verzuge war."
 The opposing pressures under which Ebert and his colleagues operated appeared in that Zentralrat on 4 February complained about not achieving central control, while on the same day Gradnauer from Saxony agreed only to measures which did not harm Saxony. Ebert saw a solution to the question of constitutional and financial rights only via the national assembly.

An observer acknowledged that Ebert's pressure achieved greater federalism in the constitutional construct.
 As a balance, and in keeping with his belief in an interventionist state, he hoped to increase the economic power of the central state via its transportation, educational, taxation and postal systems. In the cabinet Ebert also defended having an upper house to represent the states. Most important, he pointed out the liberal expert's omission from the draft of democratic rights: "Vor allem vermisse ich in der Vorlage die scharfe, ins Auge fallende Betonung gewisser demokratischer Gesichtspunkte: persönliche Freiheit, Freiheit der Wissenschaft in ihrer Lehre, Gewerbe-freiheit, Pressefreiheit, Versammlungs-freiheit, Koalitions-freiheit usw."
. As stated before, on such issues Ebert's abilities shone.

Another postponed matter involved peace preparations. On 6 January Ebert motivated his resolve "daß es so nicht weitergehen könne. Zu einem Frieden könne Deutschland nur kommen, wenn es gefestigte Regierungsverhältnisse hätte."
 The cabinet took up the issue on 15 January and discovered Solf had done little. Ebert's role in this question is so important that it will be presented in a separate section but significant here is his coordination of cabinet tasks and the difficulties under which the cabinet worked.
 The armistice renewal problems were another reason why Ebert and his colleagues wanted order. On the same day as the civil war began cabinet members discussed about how tough armistice negotiations would be. The British had instructed the Germans to stop provoking the Poles on territorial issues. At the same time, on 8 January, the Germans learned that the armistice renewal would not be automatic. One member of the German armistice committee exclaimed: "Soweit haben wir es glücklich gebracht mit unserer unbeschreiblichen Schweinerei zu Hause. Die Leute [Entente] machen mit uns absolut was sie wollen... Sie haben gar kein Interesse daran, den Frieden bald zu Stande zu bringen. Denn erstens wissen sie gar nicht, wie sich die Verhältnisse bei uns noch entwickeln werden und ob sie überhaupt ein verhandlungsfähiges Deutschland vor sich haben..."
 That observer asked Erzberger to inform the cabinet that he was convinced "Wir bekommen keinen Frieden...wenn nicht schleunigst Ordnung bei uns einzieht." On 15 January the new armistice-extension negotiations began and the cabinet rediscovered the Entente's harshness: foodstuffs would be available only against gold payments. A further reduction of bread rations meant more starvation.

What the cabinet minutes do not reveal is the dispute which emerged between the German shippers and Erzberger which Ebert had to iron out. Once the terms of the armistice agreement appeared the shippers protested to Ebert because the agreement amounted to turning over most ships to foreign control. They claimed their experts had been brought into the negotiations too late. The Hamburg shippers protested the government's acceptance as well as not being allowed to ship foodstuffs on their own. The Bremen shippers added protests about "die leichtferige Art und Weise" in which Erzberger operated.
 Ebert defended Erzberger because the government had found itself in a "zwangslage" due to the need for foodstuffs.

The quantity of work that had piled up due to the continual crisis situation since mid-December had almost incapacitated the government. Foodstuffs, shipping, peace preparations, constitutional drafts, were among the items which Preuß complained the secretaries were forced to work on without direction. Another crucial issue was socialization of coal and again the cabinet did not act. The inaction on economic issues combined with the January uprising unleashed more strikes and occupations and the creation of council governments, for instance in Bremen. None of this augured well for Ebert's conception of the revolution though some outcomes resulted from earlier delays and compromises.

The elections to the national assembly brought further disappointment but confirmation that working with the bourgeoisie would be the only way to rule. The SPD received 37.9%, the USPD 7.6% while the Center gathered 19.7%, the DDP 18.5%, the DVP 4.4% and DNVP 10.3%. Though the cabinet became a real "provisorium" when it announced that the National Assembly would gather in Weimar on 6 February, it still made a series of significant decisions. Constitutional preparations and military structures were two areas. On the day of the elections the decree regulating command power was issued. Another related to creating a new military. This was more the work of the Zentralrat and Reinhardt than the cabinet which approved the measures. The decrees demonstrated that no one had very good answers to the military questions.

The context in which a new military was discussed needs to be recalled. Noske's troops had been employed against workers as well as revolutionaries to regain buildings and to assure authority. On 21 January August Müller had asked for a cabinet meeting so he could outline why a new military was necessary: for economic reasons. At that session Noske agreed a power factor had to be created.
 Part of the concern focused on borders with Poland and all were agreed that force was necessary. Whereas the generals wanted increased troops at the border, Noske also wanted some for the unrest in the Ruhr. Two remarks from this cabinet session illustrate where Ebert's and Noske's new approach led. Groener thought "wir in kurzer Zeit in die Lage sein werden, Elsaß-Lothringen wieder zu erobern."
 Erzberger followed with estimates about how "Wir könnten noch eine große Weltpolitik mit Amerika treiben..." In one breath the cabinet members talked about the need for a power instrument to control insurgents, and in the next, war and Weltpolitik. Only Rantzau opposed Groener's optimism but not his aims.
 On 23 January Landsberg responded to increased separatist tendencies with: "Es gibt nur ein Heilmittel: den Militarismus."

The values and beliefs of German Social Democrats after a world war and an armistice surfaced in what they let the generals express without contradiction, and what Landsberg said about militarism as well as what Noske's troops did to unarmed civilians. National power concerned this cabinet more than democratization of institutions or socialization of the economy. An indices is the discussion with the Zentralrat on the draft constitution. Again Ebert argued "Wie die Dinge in Deutschland einmal liegen, ist nur ein föderativer Aufbau des Reiches möglich."
 However, his view of the election results included "Die Nationalversammlung ist so zusammengesetzt, daß wir die demokratischen Errungenschaften der Revolution sichern können." Ebert's conception of democracy, namely the transition made on 9-12 November to universal suffrage, removal of feudal vestiges, a new social policy by an interventionist state and the continued cooperation between SPD and bourgeois experts, those were the "Errungenschaften" to be defended. He expressly doubted anything about workers' and soldiers' councils could appear in the constitution and when the national assembly met "muß aber... politische Tätigkeit der Arbeiterräte aufhören." That he could say that to the Zentralrat underscored his honesty. Ebert had not wanted the bloodshed or civil war and he had tried to contain it by compromises and then force. By the end of January he had revealed that formal parliamentary political democracy in common with the bourgeois parties sufficed for him, especially since he took more actions to hinder than to introduce socialization. He had begun to help roll back the institutions which had emerged spontaneously, the workers' and soldiers' councils.

The three issues left at the end of the revolutionary period, if one looks from Ebert's perspective, were: 1) how to limit or to eradicate the councils and create a new military basis for a great-power state 2) what role he and his party would have in the coalition government, which relates to division of offices and cabinet formation, including the Reich presidency and 3) how to assure peace. Only the first will be considered here with the revolutionary period. The third will be handled after Ebert's selection as Reich President, because, although peace-making affected Ebert's approach to the revolution, it extended far beyond it. For Ebert, the revolution in the sense of change of power, had been over on 10 November, in the sense of compromise between groups and institutions (USPD-councils-officials-military) on 24 December, and in the sense of proving authority on 11-15 January. His cabinet had reluctantly provoked the split with the USPD in December and thus encouraged a more radical but not last phase of unrest during 1918-19. Ebert and his colleagues did not control this phase, but they did influence the escalation of violence.

Ebert had shown his preparedness to fight for a strong state authority, to assure a national assembly to define the nature of parliamentary democracy, plus seeking the basis for a great power state. The latter determined Ebert's relations to the councils and the military.

Notes

�.Miller, Bürde, 235.

�.The recent discussion on the strengths and nature of bourgeois society questions the history which offers "ein breit angelegtes Tableau der Voraussetzungen für den Niedergang der Republik und den Aufstieg des Nationalsozialismus... Im Kern geht es jedoch bei allen diesen Erklärungsversuchen um die Zuschreibung historischer Verantwortung... Sie erklären jedoch unweigerlich die Entwicklung der Weimarer Republik von ihrem Ende her." B. Weisbrod, "Das Neue und das Alte -- Eine Einführung" in Lutz Niethammer u.a. Bürgerliche Gesellschaft in Deutschland (Frankfurt, 1990), 325. Instead he wants questions asked about the "Charakter und der Beständigkeit des neuen 'Gesellschaftsvertrages' and the possibilities in the "neuen gesellschaftlichen Konsens".

�.See Hermann Weber, Der Grundungsparteitag der KPD. Frankfurt, 1969, introduction and Winkler, Von Revolution, 114ff.

�.See Bern 2300 Berlin 20 report of 15 January 1919.

�.W. Mommsen, "Die deutsche Revolution 1918-20" Geschichte und Gesellschaft IV (1978), 378ff.

�.In various essays R. Lowenthal has developed the idea that fear of chaos, an "Anti-Chaos Reflex" inhibited actions because of the fear of destroying a functioning state in an industrial society, "Vom Ausbleiben der Revolution in der Industriegesellschaft" HZ 232 (1981), 1ff Hence not only Ebert was not prepared to break with the OHL but the party followers also could not get beyond wishing for change. R. Müller, Republik, 130 in pointing to the differences between Russia and Germany too suggested that the level of German industrialization and the state of the labor movement were decisive in affecting the revolution's course.

�.Landsberg, "Rat der Volksbeauftragten" in Ebert und seine Zeit, 183ff, here 196.

�.Hapag, Holtzendorff to Vorstand 5 January 1919; this confirms Wette, Noske, 297 that preparations for a showdown were made before the uprising.

�.Rvb II, 153ff.

�.Maercker, Vom Kaiserheer zur Reichswehr. Leipzig, 1921, 64.

�.Miller, Bürde, 225ff.

�.Noske's own account of the cabinet meeting on 6 January given in Von Kiel bis Kapp, 67-68.

�.DZA Reichskanzlei 2479, 99-100 gives a detailed breakdown.

�.The Swiss representative provided a detailed personal account and because he lived near the Reichschancellory and described the taking of hotels and counterattacks his presentation provides insight on the threats experienced by the cabinet. Bern 2300 Berlin 20, report of 15 January 1919.

�.Dowe, PA II, 760-4, during Januar 1920 while Noske defended his military policies he claimed Ebert and Scheidemann were lucky to be alive he remarked that some 3000 men sworn to republic but few served. Ebert interjected "Ganz 80 Mann sind gekommen."

�.See BA R43 I/1239, 63 (re sleeping at Sklarz' because not able to get rest); Stadtarchiv Köln NL Marx 66, 5-6 (re not getting rest); Müller, Revolution, 256.

�.Printed in Ritter/Miller, 184-5, and in Ebert, Schriften II, 147-48; materials published in that collection were either by Ebert or he had a large part in its creation. The text included: "Das Volk soll nicht sprechen dürfen".

�.Rvb II, 197-8.

�.The Zentralrat members seemed unaware of the significance of the issue as they talked about their budget and travel rights, Rvb II, 198.

�.Winkler, Revolution, 124 notes the Social Democrats' demand.

�.See "Auf zum Generalstreik" in Dokumente und Materialien II/3, 33-35.

�.Kolb, Zentralrat, 265ff, Rvb II, 202-04.

�.Rvb I, 204.

�.Landsberg, "Rat der Volksbeauftragten," 205-207.

�.DZA Reichskanzlei 2480, 139.

�.Kolb, Zentralrat, 308.

�.Kolb, Zentralrat, 314ff, esp 332.

�.Rvb II, 211.

�.DZA Reichskanzlei 2480, 138-139; the note was handwritten by Ebert and then typed.

�.Text in Berthold/Neef, Militarismus, 361f.

�.BA R43 I/2, 296, these figures vary from others and tend to be higher.

�.Kolb, Zentralrat, 337-8.

�.Baden 233/34826; Gesandter Bericht 13. January 1919.

�.Landsberg, "Rat der Volksbeauftragten" in Friedrich Ebert, 207. Ebert called Landsberg back from Kattowitz "Ich fand ihn in einer Aufregung, wie er sie auch in den schlimmsten Tagen nach der Staatsumwälzung nicht gezeigt hatte."

�.See report by Hermann Müller, Revolution, 271 whom Ebert had asked to come to the chancellory to discuss the situation.

�.Freiheit NNr 25, 14 January 1919.

�.Kolb, Zentralrat, 400.

�.Kolb, Zentralrat, 411.

�.Kolb, Zentralrat, 415.

�.For above Rvb II, 205-210.

�.Rvb II, 224-25.

�.Rvb II, 283-84 with notes in which the memoir literature is cited: Noske claiming for himself, Brecht for Baake, Apelt for Ebert (who opposed spirit of Potsdam).

�.The term is employed by Miller, Bürde, 252; similar Kolb, Arbeiterräte, 184ff; Schönhoven, Reformismus, 53 ("Sie dachten in den traditionellen Kategorien der deutschen Arbeiterbwegung") summarizes the views found in much of the literature but does not then address a resulting puzzle: how the thinking on the military and the nation-state were so changed between 1914 and 1918 by such traditionalists and how flexible they showed themselves on coalitions even with a clerical party.

�.Rvb II, 237ff, esp 239.

�.Landsberg, "Rat der Volksbeauftragten," 201.

�.BA R43 I/2746, 16 December 1918. Preuß promised that Prussia would be invited and he would see Hirsch.

�.See matrials in BA R43 I/2746; Blos to Rat der Volksbeauftragten on 24 December 1918 and Blos to the Württemberg representative in Berlin, Hildenbrand, informing him on results of southern state meeting.

�.BA R43 I/2746.

�.BA R43 I/1863, 37-45; Besprechung in der Reichskanlzei of 31 January 1919 on the Notverfassung and Finanzgebahrung. See also the Aufzeichnungen sent by Preuß to Scheidemann on 25 March 1919 (ibid, 191) which showed how many negotiations the cabinet had during January with the states.

�.StA Karlsruhe, Baden 233/34825, report of 15 January 1919: "zwar auf Veranlassung Eberts in mehr federalistischem Sinne..."

�.Rvb II, 240. He continued: "Aus politischen und taktischen Gründen muß das in prägnanter Form hervorgehoben werden, wenn es auch sachlich schon in der Vorlage steht." Ebert also proposed following the proceedure of consulting with the states.

�.Müller, Revolution, 256.

�.Rvb II, 267ff.

�.BA NL Groener N46/130, Winterfeldt an Erzberger 8 January 1919, copy to Groener. He added that the separatists were creating fait d'accompli which the Entente approved.

�.Rvb II, 279-80.

�.Hapag, "Cuno" telegrams of 19 and 20 January to Volksbeauftragter Ebert. The Bremers added that the work places of many were endangered. A later undated telegraph asked for attempts to reverse the agreement. The Swiss representative obtained a direct report on Erzberger's flipant attitude, see Bern 2300 Berlin 20, report of 21 January 1919. Cuno had been called late and refused to consider such momentous question as turning over most of fleet but Erzberger went and signed.

�.Hapag "Cuno Friedensverhandelung" Ebert to Cuno 19 January 1919.

�.Two studies have presented the significant roles of Reinhardt and Noske: Kluge, Soldatenräte, 259ff and Wette, Noske, 333ff. Reinhardt tried to integrate the soldiers' councils in opposition to the OHL which wanted them to disappear. Appeals were made to Ebert by Reinhardt and Groener; his stance limiting the counicls to very secondary roles became clear by February.

�.Rvb II, 287.

�.Rvb II, 294, 295 for next quotation.

�.Protest letter in Rvb III, 297.

�.Rvb II, 308.

�.Rvb II, 340, 28 January 1919.

