

Hitlers metamorfose

Voor Sarah

Thomas Weber

Hitlers metamorfose

Hoe een gewone soldaat de architect
van nazi-Duitsland werd

Nieuw Amsterdam *Uitgevers*

Vertaling Roelof Posthuma

© 2016 Thomas Weber

Oorspronkelijke uitgever Propyläen

Oorspronkelijke titel *Wie Adolf Hitler zum Nazi wurde*

© 2016 Nederlandse vertaling Roelof Posthuma

en Nieuw Amsterdam *Uitgevers*

Vertaald uit de Engelse editie *Metamorphosis*

Alle rechten voorbehouden

Tekstredactie Leo Polak

Register Ansfried Scheifes

Ontwerp omslag Philip Stroomberg

Ontwerp binnenwerk Yulia Knol

Omslagfoto Heinrich Hoffmann/Nationaal Archief/

Collectie Spaarnestad

Foto auteur Deborah Heligman

NUR 686

ISBN 978 90 468 2122 0

www.nieuwamsterdam.nl/weber


Inhoud

Dankbetuigingen	7
Inleiding	11
Deel 1 – Zwerfhond	
1 Coup d'état (20 november – 5 december 1918)	15
2 Een goed soldaat tussen luie, ongedisciplineerde maten (6 december 1918 – februari 1919)	31
3 Radertje in de machine van het socialisme (februari – begin april 1919)	54
4 Gearresteerd (begin april – 1 mei 1919)	78
Deel 2 – In de roedel	
5 Een min of meer doelloos ronddolende straathond (begin mei 1919)	97
6 Overloper (midden mei – september 1919)	120
7 Hitlers Damascus-ervaring (midden juli – september 1919)	139
8 Eindelijk een nieuw thuis (september – oktober 1919)	161
9 Een familieruzie (oktober 1919 – maart 1920)	180

10	Hitlers instrument (maart – augustus 1920)	210
11	Genie (augustus – december 1920)	235
12	Hitlers wending naar het Oosten (januari – juli 1921)	261
	Deel 3 – Leider van de roedel	
13	De Beierse Mussolini (juli 1921 – lente 1923)	281
14	De Ludendorff-putsch (lente 1923 – lente 1924)	315
15	Lebensraum (lente 1924 – 1926)	352
	Noten	363
	Bibliografie	425
	Register	443

Dankbetuigingen

Dit boek zag het levenslicht tijdens twee maaltijden, de eerste met Christian Seeger in Berlijn en een tweede met Robert Jan van Pelt in Toronto. Dankzij hun inspiratie begon ik aan mijn zoektocht om Hitlers verandering in een nazi te verklaren, en Münchens metamorfose tot de stad die de bakermat werd van de nazipartij.

Ik had die zoektocht niet kunnen voltooien zonder de intellectuele stimulans, steun en aanmoediging van mijn vrienden en collega's in Aberdeen en Harvard. Het Center for European Studies, het Weatherhead Center for International Affairs en Lowell House in Harvard, alsmede het Department of History en het Centre for Global Security and Governance in Aberdeen, komen dicht in de buurt van wat ik mij onder het intellectuele paradijs voorstel.

Dankzij de grote vrijgevigheid van de Frits Thyssen Stiftung, de British Academy en de School of Divinity, History and Philosophy in Aberdeen kreeg ik gelegenheid om dit boek te schrijven.

Bijzondere dank ben ik verschuldigd aan Ulrich Schlie, Jonathan Steinberg, Cora Stephan en Heidi Tworek die het manuscript lazen en commentarieerden. Ook heb ik bijzonder geprofiteerd van de op- en aanmerkingen op enkele hoofdstukken van Niall Ferguson, Carsten Fischer, Karin Friedrich, Robert Frost, Jamie Hallé, Tony Heywood, Carolin Lange, Richard Millman, Marius Mazziotti, Mishka Sinha, Niki Stein, en Daniel Ziblatt.

Dankbaar ben ik ook voor de feedback op presentaties over mijn onderzoek die ik gaf op Harvard, de Central European University, Cambridge University, Edinburgh University, de universiteiten van Aberdeen, Bonn, Freiburg en Mainz, op St. Andrews, University College Dublin, tijdens het

Fritz Thyssen Stiftung Herbstfest, in de Oostenrijkse ambassade in Parijs, in de Hessische en Bayerische Landeszentralen für politische Bildung, de Weense Bibliotheek, tijdens het Hay Festival, voor de stad Neurenberg, de stad Stuttgart en het Körper Forum in Hamburg. Ook ben ik de helaas overleden Frank Schirrmacher zeer erkentelijk omdat hij mij ruimte gaf om een aantal van mijn langzaam uitkristalliserende opvattingen over Hitler in de *Frankfurter Allgemeine Zeitung* te publiceren.

Dit boek had niet geschreven kunnen worden zonder het onvermoeibare werk van mijn twee uitstekende onderzoeksassistenten, Marius Mazziotti en Calum White, en de vele gesprekken die ik in de loop van de jaren met mijn promovendus Kolja Kröger heb gevoerd. Ook heb ik bijzonder veel profijt gehad van het advies en de hulp van veel meer mensen dan ik hier kan opnoemen, onder wie Florian Beierl, Hanspeter Beisser, Ermenegildo Bidese, Robert Bierschneider, John Birke, Norman Domeier, Henrik Eberle, Helmut Eschweiler, Annette Fischer Hal Fisher, Peter Fleischmann, Bernhard Fulda, Jürgen Genuneit, Robert Gerwarth, Nassir Ghaemi, Cordula von Godin, Manfred Görtemaker, Adrian Gregory, Thomas Gruber, Franz Haselbeck, Andreas Heusler, Gerhard Hirschfeld, Peter Holquist, Michael Ignatieff, Harold James, Heather Jones, Mark Jones, Nicole Jordan, Hendrik Kafsack, Kevin Keogh, Sven Felix Kellerhoff, Michael Kloft, Michael Koß, Florian Krause, Sylvia Krauss, Gerd Krumeich, Klaus Lankheit, Jörn Leonhard, Christiane Liermann, Eberhard von Lochner, Birte Marquardt, Thomas McGrath, Charles Maier, Michael Miller, Jörg Müllner, Sönke Neitzel, Ernst Piper, Avi Primor, Wolfram Pyta, Nancy Ramage, Ralf-Georg Reuth, Joachim Riecker, Daniel Rittenauer, Thomas Schmid, Maximilian Schreiber, Eugene Sheppard, Brendan Simms, Nick Stargardt, Thomas Staehler, Reinout Stegenga, Guido Treffler, Paul Tucker, Antoine Vitkine, Dirk Walter, Alexander Watson, Susanne Wanninger, mijn naamgenoot en Gandhi-scholar Thomas Weber, Florian Weig, Calum White, Andreas Wirsching, Michael Wolffsohn, Benjamin Ziemann en Moshe Zimmermann.

Ik voel me bevoorrecht met de fantastische Clare Alexander en Sally Riley als mijn literair agenten. Een bijzonder woord van dank voor Matthew Cotton en Luciana O’Flaherty van Oxford University Press, Lara Heimert van Basic Books, Christian Seeger van Propyläen en Henk ter Borg van Nieuw Amsterdam die met hun respectieve teams mijn manuscript in een boek veranderden, en het werk daarbij op tal van manieren verbeterden.

DANKBETUIGINGEN

Mijn allergrootste dank gaat uiteraard uit naar mijn geweldige vrouw en dochter. Dit boek is opgedragen aan Sarah, mijn vrouw, compagnon en beste vriendin, in liefde.

Inleiding

Het nationaalsocialisme is een kind uit het huwelijk tussen twee grote politieke ideeën uit de negentiende eeuw. Zijn vader was de in de tijd van de Verlichting ontstane emancipatiebeweging die ernaar streefde dynastieke staten in natiestaten te veranderen en die in de anderhalve eeuw na de Franse Revolutie dynastieke keizerrijken en koninkrijken ten val bracht. Zijn moeder, het socialisme, werd geboren toen de industrialisatie in Europa voet aan de grond kreeg en er een verarmde arbeidersklasse ontstond. De moeder werd volwassen in de nasleep van de grote crisis van het liberalisme, in 1873 ingeluid met de krach van de Weense aandelenbeurs.

Het nationaalsocialisme vond de meeste weerklank waar de economische grilligheden van de late negentiende en vroege twintigste eeuw zich voordeden in multi-etnische dynastieke rijken die in crisis verkeerden. Het is dan ook niet verrassend dat de eerste nationaalsocialistische partijen in de Oostenrijks-Hongaarse dubbelmonarchie ontstonden. De Tsjechische Nationaalsocialistische Partij werd in 1898 opgericht. De Deutsche Arbeiterpartei die in 1903 in Bohemen was gevormd, veranderde haar naam in mei 1918 in Deutsche Nazionalsozialistische Arbeiterpartei, nadat ze was opgesplitst in twee takken, een in Oostenrijk en de ander in het Sudetenland, de Duitssprekende gebieden van Bohemen. Ook zionisten hadden het over hun ‘nationaalsocialistische’ dromen.¹

Het nationaalsocialisme was geen kind van de Eerste Wereldoorlog,² maar beleefde tijdens die oorlog wel zijn puberteit en werd na het einde ervan volwassen. Het bereikte zijn politieke doorbraak toen socialisten in heel Europa tijdens de oorlog streden over de vraag of ze de oorlogsinspanningen van hun eigen natie al of niet moesten steunen. Sommige politici die evenzeer tegen het kapitalisme als tegen het internationalisme waren gekant, braken op dat moment met hun vroegere partijen.

De grote dag voor het nationaalsocialisme kwam op 14 december 1918, toen de eerste kandidaat van een partij van die snit in een nationaal parlement werd gekozen. Op die dag stemde 51,6 procent van het electoraat in het vooral door arbeiders bevolkte kiesdistrict van Silvertown, aan de Essexkant van de grens tussen Londen en Essex, voor John Joseph 'Jack' Jones van de National Socialist Party als hun vertegenwoordiger in het Lagerhuis.³ De doorbraak van het nationaalsocialisme kwam aldus in Groot-Brittannië tot stand, in het Palace of Westminster.

Duitsland was daarentegen een nakomertje in de geschiedenis van de beweging. Toen de National Socialist Party in 1916 in Groot-Brittannië werd opgericht, was de toekomstige leider van Duitslands nationaalsocialistische partij nog een onbeholpen eenling met veranderlijke politieke ideeën. Adolf Hitlers metamorfose tot een leider met vastomlijnde nationaalsocialistische ideeën begon pas in 1919, en vond plaats in een stad die, vergeleken met Silvertown en tal van steden in het Habsburgse Rijk, tot het einde van de Eerste Wereldoorlog politiek stabiel was gebleven.

Pas zes jaar na de verkiezing van Jack Jones in het Britse Lagerhuis werden de eerste nationaalsocialistische politici in Duitsland onder de vlag van de Nationalsozialistische Freiheitspartei in de Rijksdag gekozen. En pas in 1928, tien jaar nadat Groot-Brittannië zijn eerste nationaalsocialistische parlamentslid had gekregen, werden kandidaten van een partij onder aanvoering van Adolf Hitler voor het eerst in het nationale parlement gekozen.

Dit boek behandelt het late succes van het nationaalsocialisme in Duitsland. Het is de geschiedenis van Adolf Hitlers metamorfose van een onbeholpen eenling met veranderlijke politieke ideeën tot een charismatische leider met extreme politieke en antisemitische opvattingen. Het is bovendien de geschiedenis van de politieke transformatie van de stad waarin Hitler naar zijn prominente rol groeide.

Deel 1

Zwerfhond

1

Coup d'état

20 november – 5 december 1918

Op 20 november 1918 stond Adolf Hitler voor een keuze. Na zijn aankomst op het Stettiner Bahnhof in Berlijn, onderweg naar München, waar hij zich bij de *Ersatz*-eenheid van zijn regiment moest melden, kon hij verschillende routes nemen naar het Anhalter Bahnhof, het station vanwaar de treinen naar Beieren vertrokken. De meest voor de hand liggende route voor de 29-jarige soldaat was de kortste, via de Friedrichstraße door het centrum van Berlijn.¹ Nam hij die route, dan zou hij in de verte waarschijnlijk vaag de grote socialistische publieke bijeenkomst en mars zien of horen, die direct naast het voormalige keizerlijke paleis plaatsvond ter nagedachtenis aan de arbeiders die anderhalve week eerder tijdens de revolutie waren gedood.

Hitler kon er ook voor kiezen om zo veel mogelijk afstand van de revolutionairen te houden door, zodra hij zich bewust werd van de socialistische bijeenkomst ten oosten van zijn route, in westelijke richting te lopen, waarna hij een van de parallelstraten van de Friedrichstraße naar het zuiden kon volgen. In dat geval zou hij zelfs geen tijd verliezen omdat het Anhalter Bahnhof toch al westelijk van de Friedrichstraße lag. Een derde mogelijkheid was om juist een omweg naar het oosten te maken en van nabij getuige te zijn van de socialistische machtsdemonstratie.

De eerste twee mogelijkheden waren de enige plausibele, en de tweede was de waarschijnlijkste, als we tenminste de logica volgen van Hitlers verslag in *Mein Kampf* over hoe hem een week eerder het nieuws van de revolutie ter ore was gekomen, nog tijdens zijn verblijf in het militair hospitaal dicht bij de Oostzee, waaruit hij net was ontslagen.

In zijn quasi-autobiografische *Mein Kampf* uit 1925 beschreef Hitler zijn reactie toen de als geestelijk verzorger van het militaire hospitaal in Pase-

walk fungerende dominee vertelde dat de revolutie was uitgebroken, 'dat het Huis van Hohenzollern niet langer de Duitse keizerlijke kroon mocht dragen', en dat de oorlog voorbij en verloren was. Hitler was volgens zijn eigen verslag de zaal al uitgerend terwijl de predikant de patiënten nog toesprak: 'Het was mij onmogelijk om langer te blijven. Terwijl alles zwart begon te worden voor mijn ogen, baande ik mij struikelend een weg terug naar de slaapzaal, gooide me op mijn bed en begroef mijn gloeiende hoofd in de lakens en kussens.'²

Hitlers beschrijving in *Mein Kampf* van de terugkeer van zijn blindheid, die hij eerder, half oktober, aan het westelijk front had gekend in de nasleep van een Britse gasaanval, vormt het hoogtepunt van zijn vermeende paulinische Damascus-ervaring, de dramatische bekering die hem tot een rechtse politieke leider zou hebben gemaakt. Hij beschreef dat hij in de nachten en dagen na het nieuws over de socialistische revolutie, met 'alle pijn in mijn ogen', een besluit over zijn toekomst nam: 'Maar ik besloot nu politicus te worden.'³

De voorafgaande 267 bladzijden van *Mein Kampf* vormden de opmaat tot deze ene zin. Zij beschreven, volgens de conventies van de *Bildungsroman*, hoe Hitlers kinderjaren in het landelijke Oostenrijk, zijn jaren in Wenen en, bovenal, de vierenhalf jaar aan het westelijk front bij het 16e Beierse Reserve-infanterieregiment – meestal het List-regiment genoemd, naar de eerste commandant Julius List – hem in een nationaalsocialist en van een onbekende soldaat in de personificatie van dé Duitse Onbekende Soldaat⁴ hadden veranderd. Ze beschreven met andere woorden Hitlers metamorfose tot een persoon die alleen al bij de gedachte aan een socialistische revolutie blind werd, en vervolgens tot een radicaal-rechtse, antisemitische en anti-socialistische politieke leider in de maak.

Maar op 20 november 1918 deed Hitler in Berlijn niets om de manifestatie van de socialisten te vermijden. In schril contrast met de door hem beschreven terugkeer van zijn blindheid en het sluiten van zijn ogen voor de revolutie, zocht hij de linkse revolutionairen juist op om ze met eigen ogen te zien naast het paleis waaruit de keizer kort daarvoor was gevlucht.

Elders in *Mein Kampf* bekende Hitler ongewild dat hij die dag in Berlijn letterlijk van zijn pad afweek om het socialistische machtsvertoon te zien: 'Na de oorlog maakte ik in Berlijn een marxistische massademonstratie mee voor het keizerlijk paleis en in de Lustgarten,' schreef hij. 'Een oceaan

van rode vlaggen, rode halsdoeken en rode bloemen gaven de demonstratie, waaraan naar schatting 120.000 mensen deelnamen, althans naar buiten toe een krachtige indruk. Ik kon zelf voelen en begrijpen hoe makkelijk de gewone man kon bezwijken voor de suggestieve charme van zo'n groots en indrukwekkend spektakel.⁵

Kortom, in plaats van de kortste route naar het Anhalter Bahnhof te nemen of zich zo ver mogelijk van de linkse manifestatie te houden, maakte Hitler een omweg en liep hij naar het keizerlijk paleis en de Lustgarten om het socialisme in actie te zien.

De tegenstrijdigheid tussen Hitlers verslag en acties zou alleen logisch te verklaren zijn door aan te nemen dat zijn vermeende Damascus-ervaring zo intens was dat hij binnen een paar dagen radicaal veranderde van iemand die bij het noemen van de revolutie met blindheid werd geslagen in een man die de socialistische revolutionairen doelbewust opzocht om te zien hoe hij hen zo goed mogelijk kon bestrijden. Een zo plotselinge ommekeer is onwaarschijnlijk. Veel voor de hand liggender is dat Hitler nog geen diepe antipathie voor de socialistische revolutionairen had ontwikkeld.

Toen de soldaat Hitler uiteindelijk in de trein naar München zat, keerde hij terug naar een stad waar hij gemengde gevoelens over had.⁶

Nadat hij uit Wenen was vertrokken, vrijwel zeker ook om aan de Oostenrijkse dienstplicht te ontkomen, vestigde Hitler zich in 1913 in de Beierse hoofdstad. Hij had er een jaar gewoond toen hij zich als vrijwilliger voor het Beierse leger meldde en naar het front vertrok. Tijdens de oorlog was hij blijven corresponderen met zijn kennissen in München, maar de contacten waren in de loop van de tijd verwaterd. De winter van 1916 op 1917 bracht hij in München door nadat hij tijdens de slag aan de Somme gewond was geraakt aan zijn dij. In die maanden had hij het katholieke, anti-Pruisische, particularistisch Beierse sentiment dat toen in München heerste buitengewoon onaangenaam en vervelend gevonden.

In München had hij vooral contact gehad met wapenbroeders uit de ondersteunende dienst van het regimentshoofdkwartier van zijn eenheid, die net als hij van verwondingen herstelden. Verder had hij de correspondentie met zijn kameraden aan het front onderhouden, in plaats van zijn vooroorlogse sociale netwerk nieuw leven in te blazen. Hitler had bovendien geprobeerd zo snel mogelijk naar zijn regiment in Frankrijk terug te keren, in tegenstelling tot veel andere soldaten van zijn eenheid die terugkeer naar

het front zo lang mogelijk probeerden uit te stellen. Later had hij nog tweemaal verlof gekregen om Duitsland te bezoeken, maar hij had niet de minste interesse getoond om München aan te doen. Beide keren bracht hij zijn vrije tijd in Berlijn door.⁷

De voorkeur voor de hoofdstad van Pruisen boven München betekende een dubbele afwijzing van de laatste stad: het was niet alleen een negatieve keuze tegen München en Beieren, maar ook een positieve voor Berlijn en Pruisen, in een tijd waarin Pruisen nergens in Duitsland intenser gehaat werd dan in Beieren. Veel Beiers waren in die tijd van oordeel dat Pruisen Duitsland in de oorlog had meegesleept en dat het de schuld van Pruisen was dat de strijd nog steeds doorging. In Beieren waren de manifestaties van anti-Pruisische sentimenten tijdens de oorlog nu en dan geprononceerder dan de vijandschap jegens de landen die op de slagvelden van Europa tegenover Duitsland stonden.⁸

Hitler was dan ook niet uit een bijzondere voorliefde in de trein naar München gestapt, maar om twee verschillende redenen:

Allereerst moest hij, ongeacht wat hij van München vond, terug naar de hoofdstad van Beieren omdat daar het Reservebataljon van het 2e Infanterieregiment lag, de demobilisatie-eenheid van Hitlers List-regiment.⁹ De tweede reden was dat hij in München de meeste kans zou hebben om het contact met zijn surrogaatfamilie te herstellen.

Hitler was op zijn achttiende wees geworden en had het contact met zijn zus, halfzus, halfbroer en verder nog in leven zijnde familie lang voor die tijd verbroken.¹⁰ Voor hen en zijn sociale contacten in het vooroorlogse München waren de collega's bij de ondersteunende dienst van het hoofdkwartier van het List-regiment in de plaats gekomen, als zijn nieuwe surrogaatfamilie.¹¹

De meeste kameraden in het regimentshoofdkwartier beschouwden Hitler in feite als niet veel meer dan een eenling die ze wel mochten. Hij was een soldaat die niet helemaal in de groep paste, die vaak alleen in een hoek van de barak zat te lezen of te tekenen en die op groepsfoto's meestal aan de zijkant stond. In de ogen van zijn superieuren was hij niettemin een betrouwbare en gewetensvolle soldaat geweest, bij wie overigens niemand ooit leiderschapskwaliteiten had ontdekt, zodat hij al die jaren nooit de leiding over wie dan ook had gekregen. De hele oorlog hadden zijn superieuren hem gezien als het prototype van iemand die commando's opvolgt in plaats van ze uit te delen.

Toch had Hitler zich thuis gevoeld in het regimentshoofdkwartier. Hoewel hij misschien niet meedeed met zijn kameraden in de cafés en de bordelen van Noord-Frankrijk en er de voorkeur aan gaf straatscènes te tekenen of te lezen, had hij zich in het hoofdkwartier geaccepteerd gevoeld zoals hij was. Toen hij na herstel van de verwonding die hij aan de Somme had opgelopen naar een andere eenheid zou worden overgeplaatst, had hij zijn superieuren dan ook vertwijfeld en met succes gesmeekt om hem naar zijn eigen eenheid en dus naar zijn surrogaatfamilie in het regimentshoofdkwartier te laten terugkeren.

Op het moment dat Hitler vanuit Berlijn met de trein naar München reisde, lag het List-regiment nog in België, maar het was alleen een kwestie van tijd voordat de mannen van het regimentshoofdkwartier ook naar München zouden terugkeren.¹² Terwijl de trein dampend door de velden en valleien van Midden- en Zuid-Duitsland denderde, kon Hitler uitkijken naar een snelle hereniging met zijn surrogaatfamilie.

Na aankomst in de Beierse hoofdstad ging Hitler op 21 november naar de kazerne van zijn eenheid aan het Oberwiesefeld,¹³ in het noordwesten van München. Hij trof onderweg een stad aan die de sporen droeg van meer dan vier jaar oorlog en twee weken revolutie. De 29-jarige soldaat liep langs vervallen gevels en door straten vol gaten, in een stad waar de verf van de meeste oppervlakken afbladderde, waar het gras ongemaaid woekerde en parken bijna niet meer te onderscheiden waren van de wildernis.¹⁴ München moet er ontmoedigend hebben uitgezien voor iemand als Hitler, die ervoor gekozen had zichzelf als Duitser te zien, niet als Oostenrijker. Opvallend genoeg waren overal de blauw-witte Beierse vlaggen uitgestoken om terugkerende oorlogshelden te verwelkomen, terwijl er nauwelijks Duitse vlaggen te zien waren.¹⁵ Het was een teken dat München zijn Beierse identiteit nog steeds benadrukte boven de Duitse, zoals Hitler ook in de winter van 1916 op 1917 al tot zijn ongenoegen had gemerkt.

Lopend door de straten trof hij nu een stad aan waarin de revolutie van de week daarvoor een radicaler karakter had gehad dan in Berlijn. Het lag er niet aan dat de bevolking van München of Beieren in het algemeen radicaler van instelling was geweest dan die van Berlijn en Pruisen, maar in Berlijn werd de revolutie geleid door gematigde sociaaldemocraten (de SPD), in München door de radicalere, linkse afsplitsing van de Onafhankelijke Sociaaldemocraten (de USPD). De radicaal-linkse vleugel had weliswaar veel

minder draagvlak onder de bevolking, maar zegevierde niettemin door veel vastberadener op te treden.

Waarom uitgerekend Beieren Hitler een podium bood om zijn politieke carrière te lanceren toen zijn metamorfose zich eenmaal had voltrokken, valt niet te begrijpen zonder kennis van de bijzondere eigenschappen waardoor de revolutie in Beieren afweek van die in het grootste deel van Duitsland. Welke struikelblokken van voor de oorlog in de rest van Duitsland de succesvolle overgang naar een democratie ook konden blijven belemmeren,¹⁶ in het geval van Beieren waren het de gebeurtenissen van eind 1918 die de omstandigheden creëerden waaronder Hitler uiteindelijk naar voren kon komen als nationaalsocialist.

In november 1918 was de dominante stroom van gematigde Beierse sociaaldemocraten nog niet hersteld van het recente vertrek van Georg von Vollmar, die zich na 24 jaar partijleider te zijn geweest om gezondheidsredenen terugtrok. Een generatie lang was hij een leider geweest die met succes voor geleidelijke in plaats van revolutionaire hervormingen had gepleit, en die erin was geslaagd bruggen over de politieke kloof te slaan.¹⁷ Tijdens zijn periode als partijleider werd het model van de Beierse SPD wel gekescherend 'de koninklijke Beierse sociaaldemocratie' genoemd.¹⁸

Het ontbrak de sociaaldemocraten dus aan een ervaren leider en bovendien waren ze opgevoed in het geloof in geleidelijkheid, zodat ze eenvoudig niet wisten hoe ze de plotseling ontstane revolutionaire situatie van 7 november konden uitbuiten. Dat werd duidelijk tijdens een politieke manifestatie op de Theresienwiese, het decor van de jaarlijkse Oktoberfeste, waaraan op de middag van die zonnige novemberdag 40.000 tot 60.000 mensen deelnamen.

De bijeenkomst was georganiseerd om onmiddellijke vrede en het aftreden van de Duitse keizer Wilhelm II te eisen, maar niet om een revolutie te ontketenen of, zoals vaak wordt beweerd,¹⁹ om het einde van de monarchie als instituut af te dwingen.

De net uit de oorlog teruggekeerde Rudolf Buttman, die als bibliothecaris bij het Beierse parlement werkte en van 1925 tot 1933 voorzitter zou worden van de nazipartij in datzelfde parlement, zag grote groepen mensen langs het koninklijk paleis trekken, op weg naar de Theresienwiese. Hij nam daarbij echter geen antimonarchistische politieke sentimenten waar: 'De [groep arbeiders van de Krupp-fabriek] liep door de Brienner Straße,