

Timeline / Before 1800 to After 1930 / ROMANIA / POLITICAL CONTEXT

Date	Country	Theme
1812	Romania	Political Context
		After the Russian–Ottoman war of 1806–12 Russia annexes the eastern part of Moldavia (Bessarabia).
1821 - 1822	Romania	Political Context
		January 1821–July 1822: revolution in Moldavia and Wallachia against the Phanariotes (Greek rulers imposed by the Ottoman Empire since the beginning of the 18th century) and for social and economic measures to improve the lives of the people. After the suppression of the revolution the Empire appoints Romanian rulers in Moldavia (Ioni Sandu Sturdza) and Walachia (Grigore Dimitrie Ghica).
1829	Romania	Political Context
		The peace Treaty of Edirne institutes the Russian protectorate over Moldavia and Wallachia, which lasts until 1856. The Romanian countries remain under Russian occupation until 1834. Under the supervision of the Russian authorities in 1830–31 the Organic Regulations, considered to be the first Romanian constitutions, are drawn up and adopted.
1848 - 1849	Romania	Political Context
		Revolution in the Romanian countries: in Wallachia and Moldavia revolutionaries demand their countries' right to self-determination, while in Transylvania Romanians want equal rights to those of the Hungarians and Germans.
1856	Romania	Political Context
		At the Congress of Paris peace conference, Wallachia and Moldavia are put under the collective guarantee of the Great Powers (Austria, Russia, Prussia, Piedmont, the UK and France), while remaining under Ottoman sovereignty. The Russian protectorate over the Romanian countries is ended. Moldavia receives the southeast of Bessarabia.
1858	Romania	Political Context
		19 August: the Ottoman Empire, Austria, Russia, Prussia, Piedmont, the UK and France sign the Paris Convention marking the creation of the United Principalities of Wallachia and Moldavia, with separate rulers, legislative and executive powers, and only two institutions in common (Supreme Court of Appeals and central legislative commission). The convention replaces the Organic Regulations, becoming the new constitution of the United Principalities.
1859 - 1861	Romania	Political Context

Date	Country	Theme
		Union of Moldavia and Wallachia. In January 1859 Alexandru Ioan Cuza is elected ruler of both Moldavia and Wallachia, the double election being recognised by the Great Powers and the Ottoman Empire. In November 1861 the sultan issues a ferman approving the political and administrative union of Moldavia and Wallachia during Cuza's reign. The United Principalities could now have a single government and parliament.
1864	Romania	Political Context
		14 May: coup d'état of Alexandru Ioan Cuza, who dissolves parliament and proposes a new constitutional project, which is voted the same month and ratified by the Ottoman Empire and the guaranteeing Powers in June 1864. The Statute Expanding the Paris Convention assigned greater power to the prince and the government.
1866	Romania	Political Context
		February: because of his authoritative regime, Cuza is forced to abdicate by a coalition of conservative and liberal-radical politicians.
1866	Romania	Political Context
		14–20 April: plebiscite leading to German Prince Carol de Hohenzollern-Sigmaringen being elected ruler of the United Principalities and recognised by the Ottoman Empire in October. On 13 July a new constitution is adopted, based on the Belgian one from 1835.
1867	Romania	Political Context
		The centre of present-day Transylvania is integrated into the Hungarian kingdom after the creation of the Austro-Hungarian monarchy. Partium and Banat had already been included in Hungary.
1875 - 1893	Romania	Political Context
		Creation of the first Romanian political parties: the Liberal Party (1875), the Conservative Party (1880), the Radical-Democratic Party (1888), and the Social-Democratic Party of Romanian Labourers (1893).
1877 - 1881	Romania	Political Context

Date	Country	Theme
		After Parliament declares Romania's independence (May 1877), Romania participates alongside Russia in the Russian-Ottoman war. The Congress of Berlin (1878) recognises the independence of Romania, which receives the greater part of Dobruja, but cedes the south of Bessarabia to Russia. In March 1881 Romania is proclaimed a kingdom. Prince Carol and his wife Elizabeth are crowned as King and Queen of Romania in May in Bucharest.
1883 (18 October) - 1883 (30 October)	Romania	Political Context
		30 October: by signing a treaty with Austro-Hungary, to which Germany adheres the same day and Italy in 1888, Romania becomes part of the Triple Alliance.
1892 - 1895	Romania	Political Context
		In 1892 a delegation of 237 Romanians sends Emperor Franz Joseph a Memorandum protesting against the discriminatory effects of the union of Transylvania with Hungary (1867). In 1893 the signatories of the petition are sent for trial at the end of which, in May 1894, they are sentenced to prison. However, in 1895 the Emperor amnesties them.
1913	Romania	Political Context
		In 1913 Romania participates in the Second Balkan War and under the Treaty of Bucharest receives the south of Dobruja from Bulgaria.
1914	Romania	Political Context
		Death of King Carol I. As he only had one daughter, who died at the age of three, Ferdinand, his fraternal nephew, had been designated heir to the Romanian throne in 1880.
1916 - 1918	Romania	Political Context
		After two years of neutrality, Romania fights in the World War I on the side of the Triple Entente. At the end of the war, following the dissolution of the Austro-Hungarian monarchy and of the Russian Empire, the national gatherings of Bessarabia, Transylvania, Banat and Bukovina vote for their union with the Romanian kingdom. Greater Romania is thus created.