
Cogito – Multidisciplinary Research Journal 8899

TTHHEE IINNTTEERRNNAATTIIOONNAALL CCRRIISSIISS OOFF JJUULLYY 11991144 AANNDD TTHHEE GGRREEAATT
DDIIPPLLOOMMAATTIICC BBAATTTTLLEE FFOORR RROOMMAANNIIAA

PPAARRTT II

NNiiccuu PPoohhooaaţţăă

nicu_pohoata@yahoo.com

Abstract: The international crisis of July 1914 and the great

diplomatic battle for Romania.
The study used diplomatic documents as the base for a thorough analysis of

the great confrontation that took place between the two military and political
groups – the Central Power and the Entente, during the international crisis of
July 1914. Their intentions were to attract Romania, according to their own
interests, in the world war that was under way. Entente would prove to be the
winner in this diplomatic battle, for whom Romania’s decision to be neutral
represented a success.

Due to space restrictions, this study is structured in two parts. Part I
presents the aforementioned diplomantic events, starting with the crisis of July
1914 up until the outbreak of the war between the Serbia and the
Austro-Hungarian Empire. Part II continues this presentation with an analysis
of the facts and events that led to the decision adopted by the Romanian
government, as the conflict was spreading and transforming into a world war.

The study highlights that, although Romania’s diplomatic treaties with the
Allied Powers influenced the decision adopted by the Romanian state to a certain
extent, they did not play a leading role in it. The decision adopted by the Crown
Council in Sinaia on August 3rd 1914 was based exclusively on an analysis of the
opportunity to apply the treaty of alliance with the Austro-Hungarian Empire. It
did not take into account the possibility of a political affinity with the Entente,
and to an even lesser extent that going to war on the same side.

Romania’s relationship with the Entente had not been discussed given the
circumstances in which the option of King Carol I was to enter war alongside
with the Central Powers. The solution of army standby, supported by
prime-minister I. I. C Bratianu and adopted by the Romanian government, was
a solution that reflected Romania’s real interests. At the same time, it served as a
premise for a policy which supported – even if only partially – the ideal of
national unity. As a consequnce, Romania’s foreign policy, which had taken
shape in the previous period, continued on a new basis, formed by the decision of
leaving the alliance with the Central Powers.

Keywords: diplomatic treaties, demand, offer, treaty of alliance,

neutrality, armed standby, national interest, external political reorientation.

 Lecturer Ph.D - “Alexandru Ioan Cuza” Police Academy, Deparment of

Archivistics, Bucharest.

Vol. III, no. 1/March, 2011 9900

After the Sarajevo assasination, the Austro-Hugarian diplomacy led strong
efforts towards maintaining the alliance with Romania and preparing for the war
against Serbia – an action, which made a response from Russia possible. At the same
time, it aimed to attract Bulgaria and reconcile with Greece, Turkey and Romania, for
the purposes of isolating Serbia and building a new Balkan alliance, but under the
command of the Triple Entente. According to the Ballplatz diplomacy, Serbia had to
be prevented from playing any further political role in the Balkans1.

In order to reach its goals, the Austro-Hungarian empire asked for Germany’s
help. King Frazn Joseph sent King Wilhelm II a letter on July 5th 1914, together
with an ample statement from the Austro-Hungarian Government. As a result of
the Government’s request, the German diplomacy intervened in Bucharest
immediately, in order to force the Romanian Government into fulfilling its
obligations as an ally of the Central Powers. To this respect, Waldburg, who dealt
with Germany’s affairs in Bucharest, laid out the point of view of the
Austro-Hungarian Government and King Franz Joseph to Carol I – at the request
of German chancellor Th. Von Bethmann-Hollweg. They involved, among other
things, discouraging Romania’s “relationship” with Serbia, supporting Vienna’s
initiative to attract Bulgaria in the Triple Entente and stopping
anti-Austro-Hungarian displays across the country2. In his reply, Carol I declared
that he did not see an alliance between Bulgaria and Romania possible. Regarding
the estrangement from Serbia, the Romanian King highlighted that Romania did
not have any special interests in being tied to it. However, he warned that, in the
case of an Austro-Hungarian attack on Serbia, “Romanian does not have any
obligation” towards the Habsburg monarchy. In terms of the hostile agitations
displayed towards the Austro-Hungarian Empire, Carol I showed that these could
be stopped, under the condition that the Hungarian government adopts an
attitude of understanding and kindness towards Romanians in Transylvania3.

As stated before by others, the position of King Carol I towards the diplomatic
crisis of July 1914 showed his preoccupation with avoiding an armed conflict
between the Austro-Hungarian Empire and Serbia. Prime-minister I.I.C. Bratianu
acted in the same direction. The Romanian diplomacy made use of all possibilities
in an effort to stop the conflict, wavering between the two extremes: on the one
hand, initimidating the Government in Vienna by mentioning Russia’s certain
intervention; on the other hand, trying to influence the Belgrade Government into
accepting the Austro-Hungarian ultimatum. The rest of the diplomatic actions
carried out by the Romanian government were situated between these two
extremes. Such examples were: consultations with the Governments in Petersburg
and Rome, in order to prevent hostilities from occuring in the capital of the
Double Monarchy4.

1 A. Iordache, The Political Reorientation of Romania and the Armed Neutrality. 1914-1916,
Paideia Publishing House, Bucharest, 1998, p. 75.

2 Documents allemands relatifs à l’origine de la guerre, Collection complèt des documents
officiels rassemblés avec quelques complètments par Karl Kautsky, Paris, 1922, Vol I, p. 44-45 (to be
cited Documents allemands).

3 Ibidem, p. 78-83.
4 Gh.N. Cãzan, Şerban Rãdulescu-Zoner, Romania and the Triple Alliance (1878-1914),

Bucharest, The Scientific and Enciclopedic Publishing House, 1979, p. 406-407.

Cogito – Multidisciplinary Research Journal 9911

Romania’s relationship with the Central Powers were complex until the
outbreak of the war. In the first part of the July 1914 crisis, the Austro-Hungarian
Empire and Germany, which did not yet have any reasons to promote a policy of
force towards Romania, intervened through diplomatic channels, especially
through King Carol I, to determine the Romanian Government to remain in the
alliance and keep a strict neutrality, if joining of forces was not possible in case of
war.

In his instructions from 13/26 July 1914 to O. Czernin, Berchtold mentioned
to King Carol that “given the duties that the alliance imposes, in what concerns us,
we will of course not make decisions during future events that could touch upon
Romania’s interests, withouth having first agreed upon those decisions with our
allies”1. In the hearing with the Austrian ambassador, the Romanian king offered
guarantees that Romania’s strict neutrality will be maintained in an
Austro-Serbian war and was satisfied to hear the Berchtold’s declarations
concerning the Austro-Hungarian position towards Romania. However, King
Carol I stated that Romania will not be albe to enter any actions together with the
Central Powers, if Russia is at war with them2.

As the international crisis of July 1914 was becoming worse, the issue of
Romania’s attitude towards the Austro-Serbian conflict was subordinated to the
main problem concerning its position in the upcoming World War. Since the
atittude that Romania was going to take was of utmost importance in the future
strategy of the Central Powers, the governing circles in Vienna and Berlin
increasingly pressured the Romanian government - and King Carol I especially –
so that Romania would enforce the secret treaty of alliance.

As it is well known, the Austro-Hungarian Empire declared war to Serbia on
15/28 July 1914, without consulting Romania beforehand, as King Carol I had
been reassured by Czernin. Even under these circumstances, the
Austro-Hungarian diplomacy intervened in Bucharest again, to obtain Romania’s
assurance that it will still be part of the alliance – and even act on its side.
However, these efforts produced no result. Czernin was only able to obtain a
promise of neutrality from King Carol3. Right after a similar intervention from
Germany, however, his position changed. Until July 29th, when the German
government intervened through Waldburg, the affairs officer, the king had stayed
neutral. An hour and a half after the conversations with the German diplomat, the
king asked prime-minister I.I.C. Bratianu to prepare the public opinion towards
fulfilling the treaty of alliance. Nevertheless, even in the discussion with
Germany’s officer, King Carol I made reference to the difficulties that Romania
had in fulfilling its duties as an ally. These were not only the opposition that he
met within the country, but also a potential Bulgarian attack directed towards
Romania4. However, prime-minister I.I.C. Bratianu very tactfully opposed the

1 Documents diplomatiques concernant les rapports entre l’Autriche-Hongrie et la Roumanie,

22 juillet 1914 – 27 août 1916, Vienne, 1916, doc. nr. 2, p. 2. The telegram of Count Berchtold to
Count Ottokar Czernin of 13/26 July 1914.

2 Ibidem, p. 3.
3 N. Iorga, Comment la Roumanie s’est detachée de la Triplice, Bucarest, 1933 p. 78.
4 Gh.N. Cãzan, Şerban Rãdulescu-Zoner, op. cit., p. 412.

Vol. III, no. 1/March, 2011 9922

idea of Romania entiring war on the side of the Central Powers, as he was already
carrying out discussions (ducea tratative) with Entente.

The Central Powers continued the diplomatic offensive to attract Romania in
war on their side. Romania’s minster in Berlin, Al. Beldiman, a confirmed
pro-German individual, sought to influence the decision-making process in this
regard. On 18/31 July 1914, he sent a letter to King Carol I which showed that
Romania is still in the way of a great option, and the only course of action, in his
vision, was alongside Germany1.

In order to secure Romania’s entrance in war on the side of the Central
Powers, the german diplomats made promises guaranteeing the union between
Bassarabia and Romania, and gave assuranced regarding Bulgaria. In telegram
sent by the secretary of state of the German Minstry of External Affairs on July
18/21 1914, he gave instructions to Waldburg, the affairs minister in Bucharest, to
declare to King Carol I that Germany will guarantedd the union between
Bessarabia and Romania, “if [Romania] fulfills its obligations as an ally and
actively participates in the war alongside us”2. Waldburg was giving reassurances
again to the Romanian government on July 19/August 1, 1914, that – in the case of
a military cooperation between Romania and the Central Powers – Bulgaria will
not take up any hostile action against it: “After a solemn declaration from the
Bulgarian goernment, the amicable attitude of Bulgaria towards Romania
seems certain”3. The same day, Waldburg informed Berlin through a telegram
that King Carol stated he would call the Crown Council in order to decide on the
measures that should be taken. It mentioned that the prime-minister assured the
king that he had the intention of mobilizing, but signalled the difficulties that he
will encounter because the public opinion is hostile towards the
Austro-Hungarian Empire. Carol I stated that he would do everything possible to
fulfill the obligations which arise from the treaty and expresed his wish for
Hungary give reassurances that it will award rights to Romanian residing in
Transylvania after the war4.

Accurately inferring the intentions of the Romanian prime-minister, on July
20th/August 2nd 1914, the German minister in Bucharest stated that, in his
opinion, I.I.C. Bratianu, wanted to win some time since the public opinion was
unfavourable to the Austro-Hungarian Empire at that moment. He also believe
that Romania woul not attack Bulgaria if the latter began hostilities against
Serbia5.

The Italian government’s policy greatly differed from that of the
Austro-Hungarian Empire and Germany. As noted, ince the Aaustrian-Serb
diplomatic conflict broke out, the Italian government expressed concern towards
the agressive intentions of the Austro-Hungarian Empire. Modifyignt the
statu-quo in the Balkans in favour of the Habsburg monarchy could not be

1 The Central National Historical Archives (to be quote as C. N. H. A.), Royal House Archives,

File no. 40/1914, f. 2.
2 Documents allemands, t. III, p. 23.
3 Ibidem, p. 75.
4 Ibidem, p. 91.
5 Ibidem, p. 186-187.

Cogito – Multidisciplinary Research Journal 9933

tolerated by the government in Rome, even more so as it was contrary to the
provisions in the Triple Alliance treaty 1 . The External Affairs minster, San
Giuliano, had established a permenent connection with the Romanian diplomats,
even sincethe beginning of July. He asked Romania for a moderating intervetion,
in the capitals of the Central Powers, as well as in Belgrade 2 . The
Romanian-Italian diplomatic contacts intensified as the events became more
heated, gravitating towards a bilateral agreement outside of the Triple Alliance.
Although they had started out with completely different interests and premises,
the positions of both Italy and Romania towards the ongoing events leading to a
world war were similar: avoiding an outbreak, and - when this had become
impossible – not joinging the Central Powers3. Italy’s attitude largely influenced
the position of the government in Bucharest. Having the reassurances of Fasciotii,
the Italian minister in Bucharest, I.I.C. Bratianu was certain of Italy adopting
neutrality in the future. A significant fact is that the telegram which anounced
Italy’s proclamation of neutrality arrived just as the Crown Council meeting to
decide Romania’s position towards the war was taking place on August 3rd, 1914.
Whether it was a simple coincidence or perhaps the result of a prior arrangement,
the Italian government’s declaration influenced the decision of the Romanian
government even more. As soon as Italy proclaimed neutrality, the Triple Alliance
basically stopped existing4.

In this respect, the efforts of the Central Powers diplomacy to impose
Romania a political direction that was in line with the provisions of the treaty of
alliance had limited chances of success. A significant contributor was the hostility
of the Romanian public opinion towards the Austro-Hungarian Empire,
something which those in Bucharest who held the power of decision could not
ignore. Even King Carol I, finally influenced by Germany insisting that the old
political views be maintained, could realize the difficulty which resided in
applying the provisions of the treaty with the Austro-Hungarian Empire.

Apart from the “national factor”, a signifcant role in adpoting a decision of
crucial importance imposed by the circumstances surrounding the outbreak of the
war the powerful diplomatic offensive coming from Entente. Romania was placed
between the strong pressures coming from both the Central Powers and Entente.
Each group within the Great Powers was trying to attract Romania on its side, with
all the ways and means possible. Finally, the great national interests would prevail.

It is obvious that after the visit of the Tzar of Russia in Constanţa, Romania’s
relations with Entente during the outbreak of the international crisis determined by
the assassinationa of Franz Ferdinand would suffer significant changes. Even Count
Czernin, the Austro-Hungarian minister in Bucharest, considered that “the event in
Constanţa represents a military stone in the course of the life of the Romanian State
and perhaps even that of the Monarchy (Austro-Hungarian – author’s note)”5.

1 Gh.N. Căzan, Şerban Rãdulescu-Zoner, op. cit., p. 408.
2 Ibidem, p. 408-409.
3 Ibidem, p. 416.
4 Ibidem, p. 417-419.
5 N. Iorga, Under Three Kings. The History of a battle for a moral and national ideal,

Bucharest, Pro Publishing House, 1999, p. 154.

Vol. III, no. 1/March, 2011 9944

On June 29th 1914, the next day after the Sarajevo attempt, Blondel
transmitted from Bucharest that it had caused “a profound impression. The King
was especially affected. [...] The press is unanimous in deploring the attempt. [...]
Today, the Senate and Chamber of Deputies, suspended the session in sign of
mourning, as its presidents associated with the prime-minster and external affairs
minister’s expression of a profound emotion on behalf of the Government cause
by the attempt and very sincere regrets”.

Blondel expressed that hope that “on the one hand, Austria will exhibit
moderation and, on the other hand, Serbia will carefully avoid anything that could
provide its adversaries with a reason to have a warlike attitude”1. The same
information was transmitted retrospectively, on July 6th 1914, to the Foreign
Office of Great Britain. The same information was transmitted on the 6-th of July
1914 to the Foreign Office from the Great Britain Council. Among other things, it
also added that: “The Romanian Court will be in mourning for four weeks and has
announced that the Crown Prince will be present at the wake in Vienna.
Displaying an honest compassion on behalf of Romania, the press pointed out that
the archduke would have been a great «protector of minorities and a supporter of
national corps»”2.

The news about the Sarajevo attempt sparked great concern in Russia,
because it could provide the Austro-Hungarian Empire with the pretext for
military action against Serbia – a situation to which the Petersburg government
could not remain indifferent3.

Another significant aspect is that, during the crisis outbreak in July 1914,
Romania’s relations with Entente had evolved significantly towards manifesting a
reciprocal willingness for political consultations. Without a doubt, the opening in
the Romanian-Russian relations that took place after the Russian Tsar’s visit to
Constanţa played an important role. It also continued to manifest itself in the
following period, a fact highlighted, among others, by the presence of Major
Prodan, the Romanian military ataché, in Petersburg during the maneouvers that
were taking place in the Odessa region at the beginning of July. A second aspect
which served to strengthen this was also a delegation of Regiment 6 ‘Rosiori’
officers visiting Russia, whose honorary command the Tsar had received during
his meeting with the King of Romania. Constantin Diamandy, Romania’s minister
in Petersburg, informed Em. Porumbaru in his reports of July 8th and 9th 1914
that the chief of mission, Colonel Herescu, was received by the Tsar of Russia in a
meeting in Peterhof. On this occasion, Herescu offered the Russian chief of state
the uniform of the sixth regiment and handed him a letter from Carol I. Worth
pointing out is that the contents of the letter, apart from expressing “the most
profound respects” out of protocol reasons, also specified that the regiment “had

1 Documents diplomatiques français (1871-1914), 3e série, tome X, doc. nr. 457, p. 656-658.

Blondel to Viviani, June 29th 1914 (to be cited as D.D.F.).
2 British Documents on the Origins of the War (1898-1914), tome XI, doc. nr. 43, p. 35. Akers

Douglas to Sir Edward Grey, July 6th 1914 (to be cited as B.D.O.W.).
3 See the ample extract from the Russian press in The Archive of the External Affairs Minister,

Stacks 71-1914, E2, Part II, Petrograd, 1914-1924, Vol. 13, Political reports from Petersburg. 1914,
f. 123-132 (to be cited as A.M.A.E.).

Cogito – Multidisciplinary Research Journal 9955

been created on the battlefield in 1877”, making it “worthy of such high favors”.
Equally itneresting is that the visitof the Romanian military delegation occurred
when the French president, Raymond Poincaré, was still in Russia. Ample
festivities were organized at Crasnoe-Selo in honor of the distinguished French
guest. The Tsar himself invited the members of the Romanian military mission to
participate at the gala lunch and the military festivities 1 , together with the
personnell of the Peteresburg delegation. In his report of July 12 1914, C.
Diamandy, Romania’s minister in Petersburg, informed that at the gala lunch “His
Majesty raised the glass for Poincaré, Viviani, Paléologue and myself, one at a
time, and expressed His satisfaction to see the Romanian minister in the uniform
of the fifth regiment of ‘Rosiori’, which he considered to be very attentive of His
Majesty the King”. During the military festivities in Crasnoe-Sel, the Romanian
military mission and the members of the delegation in Peteresburg assissted to
the “King’s suite”, together with the distinguished French guests and Russia’s
most striking political and military figures2. All this did not escape the attention of
the Russian press, which - according to C. Diamandy – had a “political
interpretation” of the events3.

One day before C. Diamandy sent this final report to Em. Porumbaru,
Sazonov has asked Poklewski-Koziell, the Russian minister in Bucharest, to point
out to the Romanian government that if Austria assaults Serbia today, accusing it
of irredentism, Romania should expect the same fate tomorrow; otherwise will be
forced to give up on “accomplishing its national ideal”4.

The worsening of tensions in the Austro-Hungarian and Serbian relations –
which made a war imminent – launched a very prompt reaction from Russia. On
July 18 1914, Major Prodan, Romania’s military ataché in Petersburg, informed
Bucharest – under the specification “urgent confidential” – that a general
mobilisation was decided during Russian government meeting. It had only been
communicated to some circumscriptions at that time, which made it a partial
mobilisation. The note also mentioned that “Bulgaria has been mobilising for two
days, as it is in perfect understanding with Germany, Austria and Turkey”. As
for Romania, Major Prodan noted: “Romania will work directly against Bulgaria
and Turkey. No Russian soldier for the cooperation with Romania
(author’s underlignment)”5.

The next day, Romania’s general consul in Ismail reported that there had
been ample pro-Serbian demonstrations during the 17th and 18th of July, some
even in front of the Romanian consulate. Having been surprised by the
demonstrators which yelled “Long live Serbia”, “Down with Austria”, the
Romanian consul pointed out that these men stopped his carriage and chanted
“Long live Romania”, “Long live King Carol”. The demonstration was prolonged

1 Ibidem, f. 135-136.
2 Ibidem, f. 137-138.
3 Ibidem, f. 139-141. C. Diamandy to Em. Porumbaru, July 14th 1914.
4 Documents diplomatique secrets russes. 1914-1917, Paris, Payot, 1928, p. 20. Sazonov to

Poklewski, July 13th 1914.
5 A.M.A.E., Stacks 71-1914, E2, Part II, Petrograd, 1914-1924, Vol. 13. Political reports from

Petersburg, 1914, f. 142-143.

Vol. III, no. 1/March, 2011 9966

in front of the consulate, where speeches were held and the Russian hymn was
sung. Since the pro-Romanian slogans continued for a long time, the Romanian
consul appeared at the balcony and thanked the demonstrators for their tribute to
the country and its king, and also shouted: “Long live His Majesty the Tsar”,
“Long live Russia”1.

On July 21-st 1914, Blondel informed Bienvenu-Martin, the French interim
minister of External Affairs, that “the Romanian government is preoccupied with
the concentration of troops that is taking place in Bulgaria along the Romanian
frontier”. As such, the French diplomat pointed out that the Romanian minister of
External Affairs “by making the situation known in Belgrade and Athens, let to
understand that he is ready to face any events. However, he would be happy to
know that, in case of a Romanian-Bulgarian conflict, Serbia and Greece will not
remain indifferent and will act in line with the Romanian government to watch
over and maintain the state of events instituted by treaty of Bucharest”2. The
next day, Blondel pointed out in a new report that the Romanian minister in Sofia
received instructions to discuss with Bulgaria in order to stop the incidents in the
frontier zone and to receive “clarifications on the movement of troops that had
been taking place for the past two days along the Romanian frontier”3. The news
supplied by Blondel were considered very important in Paris, and as a result they
were sent to all the French embassies in the capitals of the Great Powers and the
Balkan countries4. In a new report on the same day, Blondel specified that
meanwhile he had found out that “according to the wish expressed by the
Romanian government, the Serbian and Greek governments let Sofia to
udnerstand that they will not be indifferent in the case of a conflict with
Romania”5.

While Romania was facing the dangers of a Bulgarian attack, its relations
with the Great Powers of Entente were amplified because an ultimatum sent by
the Double Monarchy to Serbia on July 24, 1914.

C. Diamandy had consultations with Sazonov and the French and British
ambassadors in Petersburg,even on the afternoon when the Austro-Hungarian
ultimatum had been announced6.

Since Russia’s preparations for war had not finished, on the aforementioned
occasion Sazonov asked the French and British ambassadors, as well as the
plenipotentiary Romanian minster to send their governments Petersburg’s wish to
work on a joint action plan in order to avoid a war between Serbia and the
Austro-Hungarian Empire. Romania was asked to “perform an amiable
intervention not only in Belgrade, but in Vienna as well, to tone down some of
the excessive requirements of the ultimatum”77. At the same time, the Romanian

1 Ibidem, Stacks 71-1914, E2, Part II, Petrograd-Ismaile, 1914-1924, Vol. 14. Political reports

fromthe Romanian consulate in Ismail, f. 280-281.
2 D.D.F., 3e série, tome X, doc. nr. 545, p. 773-774. Blondel to Bienvenue-Martin, July 21st 1914.
3 Ibidem, doc. nr. 552, p. 783-784. Blondel to Bienvenue-Martin, July 22nd 1914.
4 Ibidem, doc. nr. 556, p. 786, July 22nd 1914.
5 Ibidem, doc. nr. 560, p. 793-795. Blondel to Bienvenue-Martin, July 22nd 1914.
6 Documents diplomatique secrets russes, p. 12-13; C. Diamandy, Ma mission en Russie.

1914-1918, “Revue des deux mondes”, February 15th 1929, p. 798-800.
7 C. Diamandy, op. cit., p. 799.

Cogito – Multidisciplinary Research Journal 9977

government was requrested to join Russia’s diplomatic efforts in the capitals of
the Great Powers, in order to obtain from the Austro-Hungarian Empire a
prolonguinng of the expiration date of the aforementioned ultimatum1.

Since he was also requested by the Italian government for a mediating
intervetion of Romanian both in Belgrade and in the capitals of the Central
Powers2, prime-minister I.I.C. Bratianu acted as such. He was sent to Belgrade on
a special mission by Nicolae Cantacuzino, an former adviser in Vienna. He has to
convince the Serbian government to accept the solution proposed by the
Romanian government, in extremis, to maintain peace. Siince the deadline of the
Austrian ultimatum had expired, the Austro-Hungarian Empire attacked Serbia
immediately. The war was starting and it would quickly become a world war.

The Romanian prime-minister had been willing to intervene in Vienna as
well, in an effort to avoid the war. He had done it even before Russia had
forumulated a request to Bucharest in this sense. Even before July 3rd he had
confessed to Czernin one of the secret aspects of the conversation he had had with
Sazonov, during the Tsar’s visit to Constanta: in the case of an Austro-Hungarian
attack against Serbia, Russia will offer the latter its military aid3. His initiative to
thus intimidate Vienna was not successful. After Russia formulated the request to
the Romanian government, I.I.C. Bratianu tried this approach again. It was too
late, however, since the ultimatum had expired and - under these circumstances –
he could only ask Czernin, the Austrian diplomat, to stop the hostilities and restart
the talks, in order to offer Serbia the chance to award the reparations claimed by
Austria4.

The British diplomacy, who had previously saved the peace through an
efficient intervenion in Berlin, began acting too late. On July 25 1914, Grey
proposed to Germany, through Lichowsky, its ambassador in London, to suggest
to Vienna an extension of the deadline for Serbia’s answer and – in the case of
tensions between Austria and Russia – a mediation on the part of Britain,
Germany, France and Italy. However, Jagow did not communicate the proposal to
Vienna until the deadline had expired5.

During the time in which the Great Powers of Entente were making these
efforts to avoid war by collaborating with the Romanian diplomacy, the
governments in Paris, Petersburg and London were preocuppied with finding out
what Romania’s attitude would be in case the war did break out. At the same time,
they were looking to influence the government in Bucharest in a way that was
favorable to Entente – just in case the war woul extend by applying the
already-existing systems of alliance.

In a report to Bienvenue-Martin, Blondel reported on July 27 1914 that the
Romanian minister of External Affairs declared that the Romanian state

1 Mejdunarodnaia Otnoşenija v epohu Imperializma (to be cited as M.O.E.I.), Series no. III, t.

V, nr. 72. Poklewski to Sazonov, July 12/25 1914.
2 Gh.N. Cãzan, Şerban Rãdulescu-Zoner, op. cit., p. 408.
3 Ibidem, p. 407.
4 Ibidem, p. 410.
5 Mircea Muşat, Ion Ardeleanu, From the Geto-Dacian State to the Unitary Romanian State,

Bucharest, Scientific and Enciclopedic Publishing House, 1983, p. 436.

Vol. III, no. 1/March, 2011 9988

“considers itself joint with Greece and Serbia to respect the prescriptions of the
Bucharest treaty and, as such, if Bulgaria wishes to take advantage of the
current events [...], Romania and Greece will agree to take the best measures in
order to oppose an armed Bulgarian action”. At the same time, the Romanian
minister of External Affairs stated that “if Austria wishes to modify through its
action the statu-quo established by the treaty, Romania and Serbia’s solidarity will
have to manifest itself immediatly”1.

The same day, in another report, Blondel added that the point of view
expressed by the Romanian minister of External Affairs had been discussed in a
government meeting, which reinforced it, thus “calling Romania’s responsability
already into play”. It was estimated, however, that the “king will accept entering
war against Austria with great difficulty”. The French diplomat pointed out that
“the Romanian public opinion is manifesting itself stronger and stronger against
Austria”. In this respect, new demontrastions were taking place, with people
shouting “Long live Serbia” and “Down with Austria”2.

The next day, on July 28th 1914, Blondel had another meeting with Em.
Porumbaru, who brought up a series of important issues concerning the
Government’s position. The Romanian Minister of external affairs stated that “it
would be difficult for Romania to declare to Serbia that it is ready to go against
Austria, as long as the latter will not bring any dispute to the Bucharest treaty”.
The French diplomat suggested to the Romanian minister of External Affairs “to
look for a solution which would definitely send the message to everyone that
Romania has formally decided to respect the provisions of the treaty (in Bucharest
– author’s note) and to declare itself the adversary of anyone who brought - in a
direct or indirect manner – an alteration contrary to the will of those who signed
it”. Blondel stated that “the problem was the subject of discussion in the Council of
Minister which came to the final conclusion that Mr. Porumbaru communicated
to me”. The French diplomat commented: “I suspect that the King hesitated
before agreeing with the point of view displayed by the prime minister; [...] the
sovereign does not wish to take up a hostle attitude towards Austria and thus
appear that nothing has yet forced him to put into practice the decisions required
of him by the circumstances”3.

1 D.D.F., 3e série, tome XI, doc. nr. 154, p. 127-128. Blondel to Bienvenue-Martin, July 27th

1914.
2 Ibidem, doc. nr. 172, p. 143.
3 Ibidem, doc. nr. 232, p. 194-196. Blondel to Viviani, July 28th 1914.

