
264Revista Bistriþei XXVI/2012, pp. 264-276

L'udovít Boor şi Ivan Bujna
– personalităţi ale slovacilor evanghelici din România în secolul XX

Gheorghe Dušan VANKO

Cuvinte cheie: personalităţi istorice, Ľudovít Augustín Boor, Ivan Bujna, preoţi evanghelici, slovaci evanghe-
lici din România.

Schlüsselwörter: Geschichte Persönlichkeiten, Ľudovít Augustín Boor, Ivan Bujna, Evangelische Pfarrer, 
Evangelische Slowaken in Rumänien.

Kľúčové slová: dejiny osobnosti, Ľudovít Augustín Boor, Ivan Bujna, Evanjelický farár, Slovenskí evanjelici 
v Rumunsku.

Slovacii evanghelici reprezintă o minoritate etnică şi confesională în România, existentă pe aceste meleaguri 
din anul 1747, când a fost înfiinţată prima comunitate la Mocrea (Apatelek), judeţul Arad. Cea mai mare co-
munitate evanghelică slovacă a fost fondată pe teritoriul actual al României la Nădlac (Nagylak), judeţul Arad, 
rămânând până în prezent cea mai reprezentativă localitate a slovacilor din România, nu numai a celor evanghe-
lici. Biserica cea mai numeros reprezentată în rândul slovacilor din România este în prezent cea romano-catolică. 
Conform datelor recensământului populaţiei din anul 1992 în România trăiesc 11850 de slovaci aparţinând aces-
tei confesiuni (67,22% din totalul populaţiei slovace), în timp ce de biserică evanghelică – lutherană, a doua ca şi 
număr de enoriaşi slovaci, aparţin 3040 de cetăţeni de etnie slovacă (17,65%)1. Pe lângă cele două biserici trăiesc 
în România 679 de slovaci ortodocşi (3,94%), 623 penticostali (3,62%), 607 de slovaci greco-catolici (3,52%), 682 
(3,96%) aparţinând de alte biserici, în timp ce restul de 15 cetăţeni de naţionalitate slovacă (0,96%) s-au declarat 
fără o identitate bisericească. 

Parte integrantă a istoriei slovacilor pe aceste meleaguri sunt şi personalităţile, care au stat în fruntea comu-
nităţilor în momentele bune, fericite, dar şi în cele mai puţin plăcute, care s-au constituit în adevărate pietre de 
încercare a fidelităţii către biserică şi către naţionalitate a acestor comunităţi. În acest material ne vom apleca 
asupra a doi conducători, lideri adevăraţi ai comunităţii evanghelice slovace din Nădlac, care însă prin activitea 
lor au marcat în mod pozitiv existenţa tuturor slovacilor evanghelici din România, putem afirma chiar că au in-
fluenţat cursul existenţei acestei etnii în general, în deceniile care au urmat activităţii şi vieţii lor.

Ľudovít Augustín Boor (30 august 1855 - 25 martie 1924)

Una din cele mai importante personalităţi ale evanghelicilor slovaci din România a fost Ľudovít Augustín 
Boor, preot în Nădlac, a cărui activitate a depăşit ca importanţă graniţele comunităţii nădlăcane, influenţând 
comitatele Arad şi Cenad, cu ecou chiar în toată Europa centrală2. 
Ľudovít Augustín Boor s-a născut în data de 30 august 1855 la Bukovec / Bukócz (Slovacia de astăzi), în fa-

milia preotului şi scriitorului evanghelic Ján Juraj Boor şi a lui Hermína, născ. Šuleková. Provenea din vechea 
familie slovacă Boor. Şcoala a urmat-o la Nitrianská Streda / Nyitraszerdahely, Krajné şi Žiharec / Zsigárd, gim-
naziul absolvindu-l la Revúca / Großrauschenbach (toate localităţi din Slovacia de astăzi) apoi liceul evanghelic 

1 http://www.slovacivrumunsku.sk/01-far.php. (accesat la 14.12.2012)
2 Ondrej ŠTEFANKO, Ľudovít Boor a pravá tvár jednej utópie (Ľudovít Boor şi faţa adevărată a unei utopii). In: Ondrej Štefanko, 

Ponachodené súvislosti (Continuităţi aflate). Nadlak, Vydavateľstvo Ivan Krasko 2004, p. 57.

Gheorghe Dušan VANKO, doctorand, Institutul de Istorie „George Bariţiu” Cluj-Napoca, e-mail: vanko.mail@gmail.com

https://biblioteca-digitala.ro


265

la Bratislava, unde a luat bacalaureatul cum laude în anul 1874. Teologia a studiat-o la Viena şi Basel. Serviciul 
militar l-a satisfăcut în Bosnia şi Herţegovina. După hirotonire, în anul 1877 acceptase postul de capelan la Kraj-
né, comitatul Myjava, locul de slujire al tatălui său. Aici primi oferta de a sluji ca şi capelan alături de Andrej 
Szeberényi (1824-1895, preot la Nădlac / Nagylak între anii 1855-1895), care a fost în acea perioadă şi deputat 
în parlamentul de la Pesta. A rămas aici însă numai patru luni, fiindcă după moartea subită a tatălui său a fost 
invitat să ocupe postul din Krajné, unde în anul 1879 fusese ales în unanimitate preot titular. Aici la Krajné se 
căsătorise cu Hermína Erdelská, fiica notarului raional. În anii 1886-1888 a iniţiat aici construirea parohiei şi a 
şcolii din Podkylava şi Korytnianske Kopanice (Slovacia de astăzi). La invitaţia lui J.M. Hurban a oficiat în data 
de 29 septembrie 1880 serviciul divin festiv în cadrul ceremoniei jubiliare a Cărţii concordiei (conţine mărturisirile 
de credinţă ale bisericii evanghelice C.A.) din Častkov3. Mult timp ocupă funcţia de grefier protopopial şi tot 
grefier de limbă maghiară şi în cadrul Districtului Cisdunărean. În anul 1895, după moartea fostului său prin-
cipal, preot senior – Andrej Szeberényi, fusese ales ca preot secund în Nădlac, după moartea lui Karol Hrdlička 
devenind preot principal4. 

După venirea sa la Nădlac, enoriaşii au putut constata foarte curând ce calităţi deosebite avea: bunătate, 
talent, jovialitate, dar în acelaşi timp au beneficiat de truda lui deosebită în interesul poporului slovac. În acest 
context, un contemporan, Matei Radix a consemnat, chiar dacă nu era considerat un adept al lui Boor: „După 
venirea lui Ľudovít Boor printre noi, a început o nouă viaţă nu numai din punct de vedere al conştinţei naţionale, dar şi 
din punct de vedere economic şi social”5. Într-adevăr toate manifestările slovacilor nădlăcani, în viaţa confesională, 
naţională, economică dar şi politică au fost marcate de personalitatea sa. O asemenea personalitate complexă, 
cum a fost Ľudovít Boor, trebuie abordată din mai multe unghiuri.

Cea mai importantă activitate a lui Boor la Nădlac, credem că este demersul de înfiinţare a protopopiatului 
evanghelic slovac din România, un proces complex, dar în acelaşi timp de o importanţă covârşitoare pentru evo-
luţia viitoare a istoriei acestui mic grup etnic şi confesional. 

Trebuie stipulat faptul că, comunităţile evanghelice de pe teritoriul României de astăzi, aparţinuseră la în-
ceput, împreună cu ceilalţi evanghelici din Banat, de acelaşi protopopiat – Békés-Banat, înfiinţat la 3 noiembrie 
1791. În anul 1836 acest protopopiat s-a împărţit în două: Protopopiatul de Békes, în care erau incluse 18 comu-
nităţi bisericeşti, printre care Mocrea, Nădlac, Semlac, Arad, pentru a enumera doar comunităţile care au fost 
legate de-a lungul existenţei lor de protopopiatul slovac, şi Protopopiatul de Banat, în care erau incluse iniţial 
12 comunităţi, dintre care amintim Butin, Vucova, Timişoara6, la care s-au adăgat cu timpul alte 10 comunităţi 
germane. Merită menţionat în acest context că cele mai mari şase comunităţi din acest protopopiat au fost ale 
slovacilor, iar în alte trei erau cuprinşi şi slovaci7. Despre păstorii spirituali ai protopopiatului de Banat, afirmă 
Karol Adolf Kerňúch, născut la Vucova, fiul preotului local Daniel Kerňúch, ulterior trecut la Butin, autor al bre-
viarului istoric „A bánáti ágost. hitv. esperesség monografiája (Monografia Protopopiatului Evanghelic C.A. de Banat), 
că erau originari din Slovacia sau din comitatul Békes şi au fost în marea lor majoritate slovaci, sau de origine 
slovacă8, afirmaţie valabilă foarte probabil şi pentru protopopiatul de Békes.

3 Evanjelici v dejinách slovenskej kultúry (Evanghelicii în istoria culturii slovace). Vol. 1 – 2. A – Z. Ediţia 2., refăcută, corectată şi 
întregită. (1. ediţie Tranoscius Liptovský Mikuláš, 1997), p. 40.

4 Ivan BUJNA, Stručný nástin dejín církve evanjelickej a. v. v Naďlaku - Od roku 1853 do roku 1912. (Scurtă schiţă a istoriei Comu-
nităţii Evanghelice C.A. din Nădlac – din anul 1853 până la anul 1912). F. Klimeš – în Liptovsky Mikuláš 1912, p. 109.

5 Matej RÁDIX, Dejiny nadlackých Slovákov od roku 1903-ho do roku 1953-ho tj. 150 ročná pamiatka, ktorá nebola zadržaná, snáď 
nemal to kto previesť a či pre neprajné pomery (Istoria slovacilor din Nădlac din anul 1903 până în 1953, adică aniversarea a 150 de 
ani care nu s-a ţinut, probabil nu a avut cine s-o realizeze sau poate din cauza condiţiilor neprielnice). In: Dve Kroniky. [Na vyd. 
pripr., pozn. a dosl. nap./ Editare, note şi postfaţă]: Ondrej Štefanko. Nadlak, 1995, p. 8.

6 Ondrej PEŤKOVSKÝ, Evanjelický cirkevný zbor v Nadlaku a dolnozemskí Slováci v prvých desaťročiach po dosťahovaní. (Co-
munitatea evanghelică din Nădlac şi slovacii din Ţinuturile de Câmpie, în primele decenii de după colonizare.) In: 200 rokov života 
Slovákov v Nadlaku - Zborník materiálov z rovnomennej medzinárodnej konferencie... (200 de ani de existenţă a slovacilor la Nădlac 
– Culegere de referate de la conferinţa cu acelaşi nume...) Nadlak, Vydavateľstvo Ivan Krasko 2003, p. 139.

7 Ibidem.
8 Edgar MÜLLER, Entstehung und Frügeschichte der evangelischen Kirchengemeinden A. B. Im Banater evangelischen Kirchenbe-

zirk A. B. Übersetzung, Anmerkungen, Ergänzungen, Erinnerungen. Karansebesh 1971. Ediţia iniţială: KERNÚCH, Károly 
Adolf: A bánáti ágost. hitv. esperesség monografiája. Az esperesség önállóságának 50 éves fordulója alkalmából az egyházmegye 
megbízásából emlékül írta. Temesvár, 1886 (Ism. Prot. Egyh. és Isk. Lap 42. sz.).

https://biblioteca-digitala.ro


266

După anul 1918, toate comunităţile evanghelice slovace din România (circa 10 mii de enoriaşi din patru pa-
rohii şi trei filiale9) au rămas fără for bisericesc superior. Dacă pentru comunităţile confesionale germane a fost 
normal să se alăture la Biserica Evanghelică C.A. cu sediul la Sibiu10, pentru cele maghiare – la fel de naturală 
pare afilierea la nouînfiinţata Biserică Evanghelică S.P. cu sediul la Arad11, pentru comunităţile evanghelice slo-
vace nu a fost aşa de uşor să se găsească o rezolvare. 

Iniţiativa au avut-o reprezentanţii celei mai numeroase comunităţi – din Nădlac, care a ajuns în fruntea pa-
rohiilor evanghelice slovace din România. Pentru prima dată, această problemă a fost subiectul conventului 
comunităţii evanghelice din Nădlac din 29 iulie 1920, unde grefierul – învăţătorul Samuel Kubica a consemnat 
iniţiativa „preacuviosului domn Ľ. Boor”, de a fi înfiinţat un protopopiat evanghelic slovac, precum şi un district în 
cadrul Regatului României Mari, explicând necesitatea acestui demers12. Adunarea reprezentanţilor şi-a expri-
mat acordul unanim, însuşindu-şi propunerea lui L. Boor şi împuternicindu-l în acelaşi timp „să obţină legalizarea 
şi confirmarea acestei rezoluţii unanime”13.

Problema a fost reluată de nădlăcani în data de 20 octombrie 1920, când la adunarea reprezentanţilor, preotul 
Ľudovít Boor, care prezida lucrările, spuse: „Biserica evanghelică din Nădlac a fost prima, care a început să se ocupe de 
organizarea unui for conducător al evanghelicilor din România, când în data de 29 iulie a.c. a hotărât înfiinţarea protopo-
piatului evanghelic slovac. Exemplul ei a fost urmat de fostul inspector general, fratele Solymossy, înfiinţând protopopiatul 
arădean, în care a inclus şi Nădlacul, numind un protopop provizoriu în persoana preotului evanghelic Frindt şi a moşieru-
lui Purgly, ca inspector. În data de 19 a aceleiaşi luni, d-l baron împreună cu prezidiul provizoriu al protopopiatului arădean 
a vizitat comunitatea noastră şi ne-a cerut să ne afiliem la protopopiatul arădean şi să trimitem circulara pentru conventul 
protopopial din data de 3 noiembrie la Arad.”14 După explicaţiile lui Boor, nădlăcanii au reacţionat prin renunţarea la 
ideea autonomiei, măcar până la conventul de la Arad, unde se va afla starea reală a lucrurilor15. Emisarii trimişi 
aveau însă sarcina să obţină o rezoluţie în sensul ca acel district evanghelic, ce urma să fie înfiinţat în România, 
să conţină trei protopopiate: slovac, maghiar şi german, iar cel slovac trebuie să fie compus din patru parohii: 
Nădlac, Mocrea (cu filiala Ţipar),Vucova (cu filiala Şemlac) şi Butin (cu filiala Clopodia)16.

Condiţia de bază a afilierii Nădlacului la biserica maghiară, pe care preotul nădlăcan Ľudovít Boor încerca 
să o impună preotului arădean Lajos Frindt – mult timp de atunci încolo superintendentul acestei Biserici – şi 
baronului Ambrózy, care era şi curatorul comunităţii slovace din Mocrea, consta în garantarea libertăţii de a 
folosi limba maternă în biserici şi posibilitatea de înfiinţare a unui protopopiat slovac independent, după afili-
erea tuturor comunităţilor la această biserică17. În mod sigur, cauza acceptării de către Ľudovít Boor, respectiv 
nădlăcani, a includerii în cadrul bisericii maghiare, a constat în faptul că protopopiatul acesteia, înfiinţat în anul 

9 Arhiva Protopopiatului Evanghelic-Luteran Slovac Nădlac (APELSN), Zápisničná kniha seniorálnych konventov Slovenského 
seniorátu v Nadlaku. Od roku 1933-1943 (Registrul de procese verbale ale Protopopiatului Evanghelic Slovac. Anii 1933-1943), p. 1.

10 Biserica Evanghelică C.A. din România. Originile saşilor transilvăneni trebuie căutate încă în secolul al 12-lea, când s-au 
aşezat aici, venind din văile râurilor Rhein şi Mosel. Biserica luterană a fost aici oficial recunoscută în anul 1550. Numărul 
actual al credincioşilor din această Biserică (14.770 în 255 de comunităţi, conform Hermannstädter Zeitung Nr. 1864 / 13. 
februarie 2004) reprezintă circa 15 % din numărul existent în 1990, înainte de emigrarea lor masivă în Germania, aşa încât 
dintr-o biserică de masă s-a ajuns la o comunitate evanghelică diasporală. Episcopul acestei Biserici a fost între anii 1990-
2010 Dr. D. Christoph Klein, iar din decembrie 2010 este Reihardt Guib.

11 Biserica Evanghelică S. P. (Sinodo-presbiterială) din România, începând cu anul 2001 cunoscută ca Biserica Evanghelică-
Luterană din România, a fost înfiinţată după primul război mondial de către evanghelicii din Transilvania şi Banat, de 
naţionalitate maghiară şi care aparţinuseră până atunci de Protopopiatul de Tisa. Această Biserică număra 27.112 de cre-
dincioşi, cei mai mulţi maghiari, restul slovaci, precum şi circa 200 de credincioşi de limbă română, în Bucureşti (http://
www.culte.ro/DocumenteHtml.aspx?id=1734, accesat la 2 mai 2012). Episcop al acestei biserici a fost în perioada 1992-
2004 Mózes Árpád, în anul 2004 a fost ales episcop Adorjáni Dezső Zoltán.

12 Arhiva Parohiei Evanghelice-Luterane Nădlac (APELN), Zápisnica generálnych konventov cirkve ev. a. v. nadlackej. Od roku 
1907-1920 aug. 1. (Registrul de procese verbale ale adunărilor generale ale Bisericii Ev. C.A. din Nădlac. Anii 1907 -1920 aug. 1), 
pp. 398-399.

13 Ibidem.
14 APELN, Zápisnica generálnych konventov Cirkve ev. a. vyz. nadlackej od roku 1920, 19. augusta-1924. (Registrul proceselor verbale 

ale adunărilor generale ale Bisericii Ev. C.A. din Nădlac între 1920, 19 august-1924), p. 6.
15 Idem, pp. 6-7.
16 APELN, Zápisnica generálnych konventov... 1920-1924. (Registrul proceselor verbale... 1920-1924), pp. 6-7.
17 APELSN, Zápisničná kniha seniorálnych konventov... Od roku 1933-1943 (Registrul de procese verbale … Anii 1933-1943), p. 1.

https://biblioteca-digitala.ro


267

1921, îşi avea sediul în oraşul apropiat – Arad, dar şi datorită faptului, că majoritatea enoriaşilor stăpâneau limba 
maghiară, ca fostă limbă oficială a imperiului.

Delegaţia trimisă în data de 20 octombrie 1920 la conventul protopopial din Arad, nu a reuşit să-şi impună 
doleanţele. Totuşi, nădlăcanii continuară să urmărească realizarea obiectivul propus – reunirea tuturor slovaci-
lor evanghelici din România într-un protopopiat evanghelic independent. În acest sens, la conventul reprezen-
tanţilor din 16 decembrie 1920 a fost consemnată afilierea micuţei comunităţi din Ţipar (până atunci aparţinând 
de Mocrea) la protopopiatul slovac, ca filială a comunităţii evanghelice din Nădlac18. Peste aproximativ o lună, în 
data de 13 ianuarie 1921 găsim în darea de seamă a lui Ľudovít Boor, prezentată la conventul anual al reprezen-
tanţilor, informaţia despre vizita sa în filiala Nădlacului, Ţipar, în duminica Septuagesima (duminica a şaptea 
după Bobotează), „cu care ocazie a efectuat serviciul divin, a cununat, a spovedit şi a participat la alegerea epitropului”, 
acest preot paroh din Nădlac exercitându-şi astfel autoritatea de păstor spiritual şi la Ţipar, subordonat de acum 
administraţiei din Nădlac19. 
Ľudovít Boor a continuat cu strădaniile sale de unificare a tuturor slovacilor evanghelici din noua patrie, într-

un protopopiat comun şi, după cum a dovedit-o evoluţia ulterioară a evenimentelor, se pare că cea mai realistă 
a fost orientarea parohiei din Nădlac spre Biserica Evanghelică C.A. a germanilor evanghelici din România, cu 
sediul la Sibiu. 

În data de 12 ianuarie 1922, în cadrul conventului reprezentanţilor comunităţii evanghelice din Nădlac, preo-
tul Ľudovít Boor, care îl prezida, a prezentat proiectul convenţiei de unire a comunităţii evanghelice din Nădlac 
cu Biserica Evanghelică C.A. din România Mare, din care reproducem: 

„Biserica Ev. C.A. din Nădlac, prin reprezentantul său împuternicit, preotul Ľ. Boor, şi inspectorul Št. Garaj, 
şi Biserica Ev. C.A. din România („Landeskirche”), reprezentată prin membru al Consistoriului Provincial, au 
purces la semnarea acestei înţelegeri.

1. Biserica Ev. C.A. din nădlac confirmă pe baza hotărârilor proprii din data de 29 iulie 1920 şi a conventului reprezen-
tanţilor din data de 12 ianuarie 1922, că Biserica Ev. C.A. din Nădlac se uneşte cu Biserica Ev. C.A. din România Mare. (...)

5. Biserica Ev. C.A. din Nădlac va fi provizoriu inclusă în protopopiatul de Banat, mai târziu după hotărârea Consisto-
riului Provincial, va reveni la protopopiatul evanghelic slovac în curs de formare. (...)

9. Toţi preoţii, învăţătorii şi funcţionarii actuali ai Bisericii Ev. C.A. din Nădlac vor fi consideraţi ca angajaţi ai „Lan-
deskirche” cu condiţia, că vor respecta statutul bisericesc, ca şi alte dispoziţii şi norme juridice ale acestei biserici, ceea ce se 
va confirma şi prin jurământul conform § - 5 din acest statut. 

Din ziua includerii, ordinele episcopului sau ale locţiitorului său legitim devin obligatorii pentru Biserica Ev. C.A. din 
Nădlac.

10. Biserica Ev. C.A. din Nădlac este obligată să angajeze numai preoţi şi învăţători, care corespund cerinţelor statutare 
ale „Landeskirche”. Pentru ca să poată obţine asemenea preoţi şi învăţători, Biserica evanghelică din Nădlac va fi ajutată de 
Consistoriul Provincial, după posibilităţi. 

Excepţia de la acest principiu de bază se poate face cu consimţământul Consistoriului Provincial în cazuri excepţionale 
şi bine motivate, dar candidaţii trebuie să fie neapărat de confesiune evanghelică C.A. 

11. Pe de o parte, Biserica Ev. C.A. din Nădlac se va întreţine din surse proprii, dacă finanţarea din partea statului nu ar 
fi îndestulătoare, pe de altă parte însă ea nu va putea fi obligată să contribuie la acoperirea costurilor „Landeskirche”. Acest 
principiu nu exclude posibilitatea ajutorului reciproc, dar benevol. (...)

13. Consistoriul Provincial asigură Bisericii Ev. C.A. din Nădlac dreptul la ajutorul de stat şi va respecta toate princi-
piile, pe care le aplică în relaţia cu celelate Biserici din România Mare.

14. Biserica Evanghelică C.A. din România Mare va apăra toate drepturile şi interesele Bisericii Ev. C.A. din Nădlac, 
precum apără şi interesele celorlalţi membri ai „Landeskirche”20.

Biserica Evanghelică C.A. din România a acceptat cererea Nădlacului şi astfel Biserica Evanghelică din Nă-
dlac solicitase includerea sa în „Landeskirche”, hotărâre adoptată la cea de-a 30-a Adunare Provincială, în 25 
noiembrie 1922. Prin acest act, la realizarea căruia cele mai mari merite le-a avut preotul evanghelic Ľudovít 
Boor, s-au constituit premisele înfăptuirii visului nădlăcan de unire a evanghelicilor slovaci din România într-un 
protopopiat comun. Acest vis a fost condus spre realizare de către urmaşii lui Boor, mai ales preotul Ivan Bujna, 
după cum vom relata în partea dedicată acestuia din urmă.

18 APELN, Zápisnica generálnych konventov... 1920-1924. (Registrul proceselor verbale... 1920-1924), p. 16.
19 Idem, p. 24.
20 APELN, Zápisnica generálnych konventov... 1920-1924. (Registrul proceselor verbale... 1920-1924), pp. 57-58.

https://biblioteca-digitala.ro


268

Analizând personalitatea lui Ľudovít Boor, în continuare, putem urmări şi activitatea lui politică, care prin 
realizările sale se poate compara cu cea bisericească. Ondrej Štefanko l-a caracterizat a fi „cel mai calculat şi pru-
dent” politician, iar anii 1918-1922 i-a numit „momente astrale” ale vieţii lui Ľudovít Boor, dar şi ale vieţii naţional-
politice a slovacilor din Nădlac21. 

Sfârşitul primului război mondial a adus mari schimbări pentru naţiunile şi naţionalităţile din Austro-Un-
garia: sociale, politice şi teritoriale. A început să se manifeste dorinţa naţiunilor de autodeterminare şi indepen-
denţă. Chiar dacă la Nădlac putem vorbi despre o bună colaborare între naţionalităţile mai numeroase (slovaci, 
români, sârbi), care au colaborat şi în politică22, nici slovacii de aici, precum nici ceilalţi slovaci din Câmpia 
maghiară, nu au putut rămâne în afara evenimentelor şi au început să-şi manifeste dorinţa la autodeterminare. 
Istoricul slovac Milan Krajčovič a ajuns la concluzia, că în aceste strădanii, rolul conducător l-au avut două centre 
ale slovacilor din aşa-zisul Alföld: Novi Sad şi Nădlac23. Iar demersurile nădlăcanilor în acest sens le conducea 
tocmai Ľudovít Boor. 

În octombrie 1918, Ľudovít Boor se afla în Slovacia24, şi – conform mărturiei lui Dr. Peter Pavol Dováľ, tocmai 
el a fost acel nădlăcan, care în data de 30 octombrie 1918 semna la Turčiansky Sv. Martin / Turócszentmárton, 
respectiv Sankt Martin in der Turz „Proclamaţia poporului slovac”, prin care, conform principiilor de autodetermi-
nare ale lui Wilson, Slovacia devenea parte a Republicii Cehoslovacia. P.P. Dováľ consemna: „... la declaraţia din 
Martin au luat parte şi nădlăcanii... Cine reprezenta Nădlacul, am aflat din Národné noviny din 31 octombrie 1918, unde 
sunt numiţi reprezentanţii acelor comunităţi slovace care au participat şi acolo am găsit şi numele preotului evanghelic 
Ľudovít Boor”25. Alžbeta Móťovská comsemnase pe marginea acestei descoperiri a ziaristului Dováľ: „Nădlacul şi 
slovacii de aici au scris astfel istoria naşterii Republicii Cehoslovace, lucru de netăgăduit. Au stat deci la leagănul primei 
Republici. Nu numai prin prezenţa la actul exprimării voinţei populare de a se elibera din monarhie şi de a-şi uni destinele 
cu un alt popor slav foarte apropiat, prin formarea unui stat independent, în care să reprezinte un element constitutiv al 
noului stat, dar au riscat mult!, că această despărţire de vechea putere va fi considerată ca o trădare”26. Şi se pare că au şi 
fost acuzaţi de „trădare”, fiindcă parohia lui Boor a fost în scurt timp incendiată, el însuşi fiind obligat să părăse-
ască Nădlacul, aşa cum vom relata în continuare.

În data de 7 noiembrie, Boor se întoarse la Nădlac, unde a înfiinţat Consiliul Naţional Slovac, al cărui preşe-
dinte a fost timp de două săptămâni, după care, din motive rămase necunoscute, a fost înlocuit de mai tânărul 
preot evanghelic Ivan Bujna27. În acest timp, toată luna noiembrie, în piaţa centrală din Nădlac aveau loc zilnic 
adunări populare ale slovacilor, românilor şi sârbilor, în timpul cărora se insista asupra includerii Nădlacului 
în România (după cum doreau românii), sau deopotrivă la Regatul sârbilor, croaţilor şi slovenilor (după cum 
doreau slovacii şi sârbii)28.

Chiar dacă noi cunoaştem ce s-a întâmplat în cele din urmă, este important să dezvăluim o realitate mai puţin 
cunoscută despre prima încercare a slovacilor nădlăcani, descrisă de Ondrej Štefanko în articolul său „Aspekty 
národného a politického myslenia nadlackých Slovákov s dôrazom na prvú polovicu 20. storočia” („Aspecte ale gândirii 
politice şi naţionale a slovacilor nădlăcani cu accent pe prima jumătate a sec.al 20-lea”)29. Străduinţele slovacilor năd-
lăcani către autodeterminare culminaseră în data de 28 noiembrie 1918, prin scrierea memoriului „Spomenica - 
Promemoria” de către Consiliul Naţional Slovac din Nădlac, semnat de Ľudovít Boor şi Ján Suchánsky. Acesta a 
fost trimis guvernului din Novi Sad al Voivodinei autonome, şi cerea alipirea acestui teritoriu format din 22 de 

21 Ondrej ŠTEFANKO, Aspekty národného a politického myslenia nadlackých Slovákov s dôrazom na prvú polovicu 20. storočia (As-
pecte din gândirea politică şi naţională a slovacilor nădlăcani, cu accent pe prima jum. a sec. al 20-lea). In: Ponachodené súvislosti 
(Continuităţi aflate). Nadlak, Vydavateľstvo Ivan Krasko. 2004, p. 71.

22 Alexandrina HUSZARIK, Contribuţia naţionalităţilor din Nădlac la realizarea marii uniri. In: Marea unire din 1918, ideal al tu-
turor românilor 1918-2003. Fundaţia Universitară „Vasile Goldiş” - Universitatea de Vest „Vasile Goldiş” din Arad. Arad. 
„Vasile Goldiş” University Press. 2004, p. 157.

23 Milan KRAJČOVIČ, Dolnozemskí Slováci a mierová konferencia v Paríži. 1919-1920 (Slovacii din Câmpia Maghiară şi Conferinţa 
de pace din Paris. 1919-1920). In: Slováci v Maďarsku. Martin 1994, p. 59.

24 Matej RÁDIX, Dejiny … (Istoria …), p. 11.
25 Alžbeta MÓŤOVSKÁ, Nadlacká kronika (Cronica nădlăcană), manuscris. Se găseşte la Biblioteca şcolară din Nădlac,

p. 284/b. 
26 Ibidem. 
27 Matej RÁDIX, op. cit., p. 8.
28 Alžbeta MÓŤOVSKÁ, op. cit., pp. 93, 242. 
29 Ondrej ŠTEFANKO, Aspecte... (Aspekty...), p. 71.

https://biblioteca-digitala.ro


269

comune ale aşa-zisului triunghi al Bătaniei, delimitat de „Mureş şi linia de la Pecica (n. n. în România de astăzi) 
spre Tótkomlós (n.n. în Ungaria de astăzi), locuită în mod tradiţional de populaţii slave, care şi astăzi este locuită de slavi, 
în special slovaci”30. Cu ajutorul armatelor sârbe acest teritoriu trebuia alipit deci Regatului sârbilor, croaţilor şi 
slovenilor. De fapt, acest memoriu reprezenta exprimarea dorinţelor elitei slovacilor din Nădlac, influenţate de 
măsurile Consiliului Naţional Slovac din Novi Sad, conduse de dr. Ľudovít Mičátek şi dr. Ján Ráth. Memoriul 
din Nădlac a fost apoi tradus şi în limba franceză şi trimis Conferinţei de Pace de la Paris31. 

Chiar dacă publicul larg din Nădlac nu era prea informat despre această încercare, oficialităţile maghiare au 
aflat imediat şi au răspuns prin represalii crunte, împotriva cărora a protestat şi Consiliul Naţional al slovacilor 
din Câmpia Magiară („Alföld”), cu sediul la Novi Sad. Astfel, în data de 8 decembrie 1918 a fost incendiată pa-
rohia lui Boor. Conventul reprezentanţilor a împuternicit peste două zile comisia edilitară să evalueze pagubele 
şi să stabilească suma necesară reabilitării; aceasta se ridica la 30.000 de coroane32. 

Boor şi susţinătorii lui nu se descurajaseră şi continuară să manifeste aceeaşi ardoare, participând la Adu-
narea Naţională a slovacilor şi sârbilor din 29 de comune ale comitatelor Csanad, Békes şi Arad, care a avut loc 
între 27 decembrie 1918 şi 9 ianuarie 1919 în mănăstirea ortodoxă sârbă din Bezdin, de lângă Arad. În data de 2 
ianuarie 1919 a fost adoptată aici rezoluţia acestor comune slovace şi sârbeşti de dincolo de Mureş, cu o anexă 
în limba franceză: „Declaration”, pe care au semnat-o zeci de delegaţi. În numele Consiliului Naţional Slovac 
din Nădlac au semnat: Ján Suchánsky – ca preşedinte şi Uroš Boor, fiul lui Ľudovít Boor – ca grefier. Acest do-
cument refuza să recunoască pretenţiile teritoriale ale României şi cerea înfiinţarea unui comitat autonom, pe 
care adunarea l-a botezat, cu acceptul preşedintelui Statelor Unite, „Comitatul lui Wilson”. Acesta urma să fie sub 
jurisdicţia Regatului sârbilor, croaţilor şi slovenilor, deci se presupunea şi ocuparea acestui teritoriu de armatele 
sârbe, care „trebuia să formeze o barieră în faţa bolşevismului şi a posibilei ocupaţii româneşti şi astfel să prevină o nedorită 
vărsare de sânge”33. 

Acest act se contrapunea celor întâmplate la 1 decembrie 1918 la Alba Iulia, unde în cadrul Marii Adunări 
Naţionale a avut loc declaraţia solemnă, conform căreia, cei prezenţi îşi exprimau acordul privind unirea Transil-
vaniei cu Regatul României Mari, eveniment la care a fost prezentă şi delegaţia nădlăcanilor, formată din români 
şi un sârb. La Nădlac, românii şi-au înfiinţat Garda Naţională, în fruntea căreia se afla juristul Ivan Băneşiu34. 
Şi încercarea de a înfiinţa „Comitatul lui Wilson” însă a eşuat, mai ales datorită instaurării în Ungaria a dic-

taturii comuniste în frunte cu Béla Kun. Ungaria a început lupta de refacere a Ungariei Mari, atacând teritoriile 
Slovaciei şi ale Transilvaniei. 

În aceste împrejurări, în data de 19 martie 1919, reprezentanţii Partidului Social-Democrat şi ai Sfatului mun-
citoresc l-au somat pe Ľudovít Boor să demisioneze în cel mult 8 zile şi să părăsească Nădlacul, cerând nădlăca-
nilor să boicoteze persoana sa cu orice prilej35. Boor a plecat la Kiszombor (Comitatul Csongrád, Ungaria). Fiul 
său mai mare, Uroš a fost arestat la Makó (Comitatul Csongrád, Ungaria), unde trebuia să fie judecat36. Exilul 
lui Boor nu a durat mult. Armata română a trecut la contraatac, aducând speranţe şi pentru românii şi slovacii 
nădlăcani. S-a constatat că tratamentul aplicat lui Boor a fost „lipsit de tact”, astfel că a fost trimisă o delegaţie 
formată din patru enoriaşi, care l-a rugat să revină. În data de 19 iunie a fost primit cu fast şi reinstalat ca preot 
cu toate drepturile ce i se cuvin37. 

Nici în asemenea împrejurări nu au lipsit locuitori filomaghiari, care au cerut alipirea întregii regiuni, inclusiv 
a Nădlacului, locuit în totalitate de slovaci şi români, la Ungaria38.

În ciuda unor asemenea tendinţe, de care din păcate nu erau străini nici unii enoriaşi evanghelici (slovaci), 
reprezentanţii comunităţii evanghelice slovace din Nădlac şi-au unit forţele şi în data de 13 iulie 1921, în cadrul 
Adunării Naţionale din Békescsaba, au cerut în cele din urmă alipirea întregii regiuni la Regatul României Mari. 
În data de 16 februarie 1922, în cadrul conventului reprezentanţilor comunităţii evanghelice din Nădlac, Ľudovít 

30 Ondrej ŠTEFANKO, Aspecte... (Aspekty...), p. 71.
31 Ondrej ŠTEFANKO, Ľudovít Boor..., pp. 59-60.
32 APELN, Zápisnica... 1907-1920. (Registrul de procese verbale 1907-1920), p. 331.
33 Milan KRAJČOVIČ, op. cit., pp. 71-72.
34 Petre ŢIUCRA Pribeagul, Pietre rămase. Bucureşti 1936. Reprint Arad 2008, p. 409.
35 APELN, Zápisnica... 1907 – 1920. (Registrul de procese verbale 1907-1920), pp. 353-354.
36 Matej RÁDIX, op. cit., p. 12.
37 APELN, Zápisnica... 1907-1920. (Registrul de procese verbale 1907-1920), pp. 364-365.
38 Idem, p. 246. 

https://biblioteca-digitala.ro


270

Boor a anunţat, că în zilele următoare trebuie să sosească la Nădlac comisia internaţională a Antantei, de delimi-
tare a graniţelor cu Ungaria. La propunerea sa, conventul „a afirmat în unanimitate, că Biserica Ev. C.A. din Nădlac, 
cu toţi membri săi, doreşte să rămână fidelă noii sale patrii, România. Această fidelitate se va manifesta şi prin afilierea la 
„Landeskirche” (n.n.: Biserica Evanghelică C.A. din România), recunoscută oficial de autorităţile române, şi în viitor, 
când împrejurările vor fi favorabile, doreşte să înfiinţeze împreună cu celelalte comunităţi evanghelice slovace din România, 
un protopopiat slovac independent. Îşi exprimă însă speranţa, ca o minoritate puţin numeroasă de la graniţele patriei, să nu 
fie niciodată asuprită; şi graniţele comunei să rămână în cadastrul de dinainte de război şi dacă ar fi posibil, aceste graniţe 
să fie lărgite până la comuna Magyar Csanád (Magyarcsanád, Ungaria) şi podul de peste Mureş”39. Ľudovít Boor a fost 
împuternicit să transmită această cerere a comunităţii evanghelice slovace din Nădlac, la acea dată numărând 
peste opt mii de membri. 

Delegaţia din Nădlac s-a prezentat în faţa comisiei de delimitare, fiind condusă de preoţii evanghelici Ľudovít 
Boor şi Ivan Bujna. Conform consemnărilor lui Matej Rádix, preoţii nădlăcani au fost urmaţi de 65 de gospodari 
cu căruţe40. Cuvintele pe care le-ar fi adresat Ivan Bujna generalului francez, au rămas de pomină: „... Domnule 
general, dacă fostul D-voastră coleg Milan Rastislav Štefánik ar trăi, nu mi-aş mai face probleme pentru soarta Nădlacului. 
El, prin influenţa şi notorietatea sa, sigur ar fi dus la împlinire doleanţele slovacilor nădlăcani. În numele acestui erou na-
ţional, care cu siguranţă are merite şi în armata franceză, Vă rog să sprĳiniţi dorinţele şi cererile slovacilor din Nădlac!”41. 
Bujna şi-a pregătit un discurs adecvat şi pentru generalul italian: „... În amintirea generalului Štefánik, pe care regele 
D-voastră îl considera vrednic, pentru a deveni membru al familiei regale, prin logodna cu prinţesa Iulia, vă rog domnule 
general să sprĳiniţi doleanţele noastre”. Ambii ofiţeri au fost impresionaţi de aceste cuvinte şi au promis să satisfacă 
cererile slovacilor din Nădlac42. Ondrej Štefanko consideră că informaţia lui Radix despre efectul discursului lui 
Bujna este exagerată, fiind de părere, că mai mult efect l-a avut hotărârea conventului general al bisericii din 16 
februarie 1922. Personal, considerăm că ambii factori au jucat un rol important în hotărârile luate de comisie. Si-
gur este numai faptul că, în cele din urmă, nădlăcanii au obţinut includerea localităţii în graniţele româneşti. Nu 
au reuşit să obţină însă toate doleanţele, ba mai mult, gara şi fabrica de cânepă, ca şi o parte a pământului arabil, 
aparţinând Nădlacului, au rămas în Ungaria de astăzi. În aceste împrejurări, Ľudovít Boor devenise provizoriu 
senator în parlamentul României, prin aceasta fiind răsplătite străduinţele sale pline de riscuri, pentru o soartă 
mai bună a slovacilor, pentru care se simţea responsabil atât spiritual, cât şi naţional. Alături de el, au obţinut 
locuri de senatori în parlamentul românesc şi reprezentanţii comunităţilor slovace din Pitvaros – Pavel Veselský, 
din Békescsaba – Ján Hrabovský şi din Tótkomlós – Ľudovít Hrdlička. 

Un gest de recunoaştere a meritelor lui Ľudovít Boor îl reprezintă scrisoarea prefectului de Arad, D. Mărcuş 
(nr. 480 din 2 martie 1922), care elogiază aportul nădlăcanilor la realizarea unirii43.

Nu aceeaşi recunoştinţă a primit-o însă Ľudovít Boor de la proprii enoriaşi din Nădlac, mai ales din partea 
maghiarofililor, care nu încetau să-l atace. Boor şi-a pierdut popularitatea şi din cauza abordării sale a problemei 
învăţătorilor confesionali, când a susţinut preluarea de către stat a finanţării salariilor acestora. Este sigur însă 
faptul că la conventul reprezentanţilor din 6 decembrie 1923, când rugase să fie scutit de predarea religiei la co-
pii, având atunci vârsta de 68 de ani, primcuratorul Garaj a propus să-l „degreveze” şi de funcţia de preşedinte al 
adunării, funcţie pe care să o preia în continuare Ivan Bujna, propunere primită prin aclamaţii şi în unanimitate 
de cei prezenţi44.

Nu a trebuit să înfrunte mult această umilinţă, pentru că în scurt timp, în data de 5 martie 1924, a murit şi, 
cu onorurile cuvenite, a fost înmormântat din biserica sa, în cimitirul din localitate, unde rămăşiţele lui trupeşti 
au beneficiat de o odihnă bine meritată. Slujba de înmormântare a fost oficiată de preotul semlecan Viktor Fröh-
lich, condoleanţele fiind prezentate de către Dr. Valášek din Myjava, reprezentantul „Landeskirche”, episcopul 
Districtului de Apus al Bisericii Evanghelice C.A. din Slovacia Samuel Zoch, ca şi preotul ortodox sârb din loca-
litate. Comunitatea evanghelică nădlăcană nu i-a acordat văduvei lui Boor pensia cuvenită, aşa încât aceasta a 
trebuit să trăiască până la moarte la fiica sa45.

39 APELN, Zápisnica generálnych konventov... 1920-1924. (Registrul proceselor verbale... 1920-1924), pp. 69-70.
40 Matej RÁDIX, op. cit., p. 13.
41 Ibidem.
42 Ibidem.
43 Alexandrina HUSZARIK, op. cit., p. 159.
44 APELN, Zápisnica generálnych konventov... 1920 – 1924. (Registrul proceselor verbale... 1920-1924), p. 145.
45 Ondrej ŠTEFANKO, Ľudovít Boor..., p. 64.

https://biblioteca-digitala.ro


271

Am dori să ne mai referim la un aspect al personalităţii lui Ľudovít Boor, nu mai puţin important nici el, care 
face legătură cu cele relatate până acum şi completează imaginea acestei personalităţi impresionante a istoriei 
noastre. Încă înainte de venirea lui la Nădlac, Boor s-a manifestat ca un publicist talentat. Publica în „Cirkevné 
listy” („Foile bisericeşti”), „Národné noviny” („Ziarul naţional”) şi „Národný hlásnik” („Anunţul naţional”) 
articole cu un conţinut puternic naţionalist, dar şi articole prin care critica acţiunile legii naţionalităţilor din anul 
186846 sau altele, care relatau despre situaţia muncitorilor din comitatul Nitra47. A fost publicată şi predica sa 
festivă de la Častkov „Kázeň, kterou při příležitosti svěcení třistoletí jubilejní památky Knihy svornosti držel” (Predica 
ţinută cu ocazia aniversării a 300 de ani de Liber concordiae), publicată în cartea Třistoletá jubilejní slavnost Knihy Svor-
nosti (Festivitatea jubiliară a trei sute de ani de la editarea Cărţii Concordiei48), editată la Skalica, în anul 1881, împreună 
cu prelegerea lui Hurban despre Cartea Concordiei, ca şi câteva predici funebre49.

Numele lui Ľudovít Boor este indivizibil legat de viaţa asociaţiilor slovace din Nădlac: În anul 1904 a înfiinţat 
„Cercul Popular Slovac”, asociaţia cea mai durabilă din Nădlac, pe care a condus-o până în anul 1914, când 
preşedintele ei devenise preotul mai tânăr al parohiei din Nădlac, Ivan Bujna; împreună cu Jozef Gregor Tajov-
ský, Boor a donat multe cărţi bibliotecii acestei asociaţii. 

Juraj Porubský surprinde multe asemănări între demersurile progresiste ale lui Boor în Nădlac şi cele din 
localitatea lui natală. Ľudovít Boor provenea din Bukovec, din regiunea dintre Myjava, Sobotište / Ószombat 
(Szobotist) şi Brezová pod Bradlom / Brezova, respectiv Birkenhain am Rachsturm (Slovacia de astăzi), unde 
mulţumită lui Samuel Jurkovič apăruseră încă în prima jumătate a secolului al XIX-lea, primele cooperative din 
Slovacia. Boor cunoştea foarte bine rezultatele economice ale acestora, aşa încât devenise un propagator acerb al 
ideii cooperativei şi la Nădlac. În anul 1901 pusese bazele Asociaţiei Alimentare şi în anul 1903 înfiinţase Banca 
Populară, ambele instituţii funcţionând cu succes, aşa încât comunitatea a putut să-şi permită în scurt timp să-şi 
construiască o clădire aşa de impozantă, cum a fost hotelul „Slovák”. „Aceste împrejurări trebuie luate în seamă, 
când ne întrebăm cum a putut să apară Ľudovít Augustín Boor la Nădlac ca unul care nu numai că a cunoscut şi propagat 
ideea cooperaţiei, ci a reuşit să o şi adapteze foarte bine la condiţiile locale”50. Şi tocmai datorită lui Samuel Jurkovič, cu 
care se cunoştea şi Boor foarte bine, au apărut la Sobotište bazele teatrului amator din Slovacia, această activitate 
începând şi la Nădlac în ultimul an al secolului XIX. 

Deşi, de multe ori n-a fost înţeles sau îndeajuns de apreciat de contemporanii săi, putem constata că activita-
tea providenţială a lui Ľudovít Boor, preot, bun slovac şi politician, mare luptător naţional şi apărător al şcolilor 
confesionale51, are repercusiuni de lungă durată, efectele ei putând fi simţite şi astăzi, nu numai de slovacii din 
Nădlac, dar de toţi cei din România. Datorită lui, Nădlacul a ajuns centrul cultural şi spiritual al slovacilor din 
România, ba mai mult, prin el, şi slovacii din Câmpia Maghiară, mai ales cei din apropierea Nădlacului (azi pe 
teritoriul Ungariei, pe cale de asimilare), au putut să apară în lume, ca o entitate vitală şi conştientă de propria 
ei valoare52.

46 Legea naţionalităţilor (1868) confirma idea statală a cercurilor conducătoare maghiare. Conform acestei legi locuitorii Im-
periului Habsburgic au format un „popor habsburgic” unitar, indivizibil (în limba magiară şi „popor maghiar”). Româ-
nii, slovacii, rusinii-ucrainienii, sârbii şi nemţii nu au fost popoare ci doar grupuri etnice, adică doar părţi ale poporului 
habsburgic, adică maghiar. Limba oficială a fost maghiara. Legea naţionalităţilor a acceptat în anumite condiţii folosirea 
limbilor popoarelor nemaghiare iar popoarelor le-a permis înfiinţarera de asociaţii şi instituţii. În general a combătut 
însă în totalitate independenţa lor naţională. Borislav PETRÍK, Evanjelická encyklopédia Slovenska (Enciclopedia evanghelică 
slovacă). Bratislava 2001, p. 44.

47 Ondrej ŠTEFANKO, op. c., p. 57.
48 Cartea Concordiei a apărut la 25 iunie 1580 la Dresden (Germania) şi conţine traducerea germană a aşa-numitelor cărţi 

simbolice, a mărturisirilor de credinţă ale bisericii evanghelice lutherane, reprezentând un Corpus doctrinae al acestei bi-
serici. Textul autentic în limba latină a apărut la Lepzig (Germania) în anul 1584. 

49 Evanjelici v dejinách slovenskej kultúry (Evanghelicii în istoria culturii slovace). 1-2, p. 40. Borislav PETRÍK, o. p., p. 44.
50 Juraj PORUBSKÝ, Niekoľko poznámok na okraj stého výročia prvého divadelného predstavenia v Nadlaku. (Câteva observaţii pe 

marginea jubileului de o sută de ani de la prima piesă de teatru din Nădlac). In: Juraj PORUBSKÝ, Pohľady do minulosti (Priviri 
spre trecut). Nadlak – Bratislava, Vydavateľstvo Ivan Krasko a Vydavateľstvo ESA, 2004, p. 134.

51 Matej RÁDIX, op. cit., p. 15. Borislav PETRÍK, op. cit., p. 44.
52 Ondrej ŠTEFANKO, Ľudovít Boor..., p. 64.

https://biblioteca-digitala.ro


272

Ivan Martin Bohuslav Bujna (26 iulie 1881 – 23 iulie 1949)

O altă personalitate marcantă a evanghelicilor slovaci din România a fost Ivan Martin Bohuslav Bujna. 
Conform biografiei proprii, Ivan Bujna s-a născut în data de 26 iulie 1881 la Pukanec / Puggantz (Slovacia de 

astăzi), din părinţii Martin Bujna, preot evanghelic local şi mama Ľudmila, născ. Holéczy. Şcoala primară a ur-
mat-o în localitatea de naştere, iar în septembrie 1892 a fost înscris la Gimnaziul Evanghelic din Banská Bystrica 
/ Besztercebánya, unde a învăţat doi ani, continuându-şi apoi studiile la liceul din Banská Štiavnica / Selmeczbá-
nya (ambele localităţi în Slovacia de astăzi), unde a şi obţinut bacalaureatul în anul 1900. Teologia a studiat-o la 
Bratislava. A început să slujească ca şi capelan al preotului Samuel Valášek din Myjava / Miava, fiind invitat apoi 
ca şi capelan al protopopului Ján Leška la Brezová / Birkenhain am Rachsturm (Slovacia de astăzi). În anul 1905 
a fost ales preot în Asakert / Nové Sady (Slovacia de astăzi), unde s-a şi căsătorit cu Anna, născ. Valášková, fiica 
avocatului şi fostului deputat de acolo. După moartea lui Karol Hrdlička, a fost ales preot al comunităţii evang-
helice slovace din Nădlac, fiind instalat în data de 31 ianuarie 1909 de către tatăl său, Martin Bujna53. La venirea 
sa, comunitatea evanghelică din Nădlac număra circa 7 300 de membri.

Cu prilejul achiziţionării noii orgi, în anul 1912, Ivan Bujna a scris lucrarea Stručný nástin dejín církve evanje-
lickej a. v. v Naďlaku - Od roku 1853 do roku 1912 (Scurtă schiţă a istoriei Comunităţii Evanghelice C.A. din Nădlac – din 
1853 până la 1912), publicată la Liptovský Mikuláš, în care apare şi prima istorie a evanghelicilor nădlăcani a pre-
decesorilor săi, Daniel Zajac şi Ľudovít Haan, din anul 1853. În anul 1935 scrise o altă lucrare importantă, Dejiny 
Slovenského ľudového kruhu (Istoria Cercului Popular Slovac), publicată la tipografia Grafika din Košice. Ivan Bujna a 
rămas la conducerea acestei asociaţii timp de 34 de ani, între 1914-1948.

Notabile sunt meritele lui Ivan Bujna în eforturile legate de includerea Nădlacului în graniţele României 
Mari, după cum am relatat mai sus. Considerăm însă, că meritele sale supreme în cadrul comunităţii evangheli-
cilor slovaci din România sunt cele legate de rolul pe care l-a jucat în înfiinţarea protopopiatului slovac indepen-
dent din România, respectiv în continuarea şi finalizarea demersurilor pe care le-a iniţiat în acest sens împreună 
cu Ľudovít Boor. După cum relata Ivan Bujna, deseori vorbea cu Ľudovít Boor despre rezolvarea acestei dileme 
în legătură cu afilierea. Iluziile pe care şi le-au făcut, că vor putea rămâne împreună cu miile de slovaci evanghe-
lici, din comunităţile dimprejur: Békescsaba, Szarvas, Tótkomlós (Ungaria de astăzi) etc. s-au năruit şi astfel, nici 
episcopia slovacă promisă nu s-a realizat54. 

Se pare că Ivan Bujna nu era iniţial întru totul de acord cu colegul său mai vârstnic, Ľudovít Boor, care atrăgea 
atenţia asupra „nevoii formării protopopiatului şi districtului evanghelic slovac din Regatul României Mari”55 declarând 
ulterior, că „acest proiect era o utopie a unor bărbaţi ce exagerează”56, în primul rând din cauza numărului prea mic al 
slovacilor evanghelici din România postbelică.

Această încercare rămâne totuşi în istorie, pentru că a fost prima pe care au făcut-o evanghelicii din România, 
după ce au rămas fără un for conducător şi prin care ei încercau să-şi definească noua lor identitate confesională. 

Primirea comunităţii evanghelice din Nădlac în biserica germană în anul 1922, a reprezentat începutul proce-
sului, care s-a tărăgănat timp de zece ani, când în sfârşit, în data de 31 ianuarie 1933, a fost înfiinţat Protopopiatul 
Evanghelic Slovac din România. Această problemă, în rezolvarea căreia s-au angajat cu precădere reprezentanţii 
celei mai numeroase comunităţi a slovacilor evanghelici din România, nu a fost deloc simplă. Nădlăcanii au în-
cercat să atragă la această biserică toate celelalte comunităţi evanghelice, aşa cum ne descrie în darea de seamă 
de constituire a acestui protopopiat tocmai Ivan Bujna, cel care are cele mai mari merite în realizarea acestui vis, 
după dispariţia lui Ľudovít Boor. Prima comunitate evanghelică – după Nădlac – care a cerut afilierea la „Lan-
deskirche”, a fost comunitatea evanghelică din Mocrea, în care îşi desfăşura activitatea cu devotament „păstorul 
spiritual şi luptătorul naţional” Karol Žilinský şi primcuratorul, „neînfricatul luptător pentru drepturile naţionale”, 
Samuel Balaj, în persoanele cărora Ivan Bujna găsise colaboratori vrednici în lucrarea sa de realizare a visului 
comun, protopopiatul57. Împreună cu Karol Žilinský au elaborat un memoriu, pe care l-au trimis parohiilor şi 
presbiteriilor din Butin şi Vucova. După plecarea lui Žilinský, în aceste demersuri a continuat la Mocrea, Samuel 
Balaj. Comunitatea evanghelică din Mocrea fusese prima, care s-a alăturat Nădlacului, prin afilierea la Biserica 

53 Ivan BUJNA, op. cit., p. 110.
54 APELSN, Zápisničná kniha seniorálnych konventov... Od roku 1933 – 1943 (Registrul de procese verbale … Anii 1933-1943), p. 1. 
55 APELN, Zápisnica generálnych konventov... 1907-1920. (Registrul de procese verbale … 1907-1920), pp. 398-399.
56 APELSN, Zápisničná kniha seniorálnych konventov... Od roku 1933-1943 (Registrul de procese verbale … Anii 1933-1943), p. 1.
57 APELSN, Zápisničná kniha seniorálnych konventov... Od roku 1933-1943 (Registrul de procese verbale … Anii 1933-1943), p. 1.

https://biblioteca-digitala.ro


273

Evanghelică C.A., urmând însă să fie şi prima care va părăsi protopopiatul comun al slovacilor evanghelici din 
România, în anul 1948. Mocrea fusese urmată în afilierea la „Landeskirche” de Butin cu filiala Şemlacu Mare, 
unde Bujna a găsit un alt colaborator vrednic, în persoana viitorului primcurator, apoi cantor şi mai apoi levit, 
Ján Verecký. Demersurile sale au fost sprĳinite şi de preotul Rudolf Molnár, care a funcţionat aici timp de 16 ani, 
după care a plecat la Nădlac, în august 1949. 

Afilierea comunităţilor evanghelice din Mocrea, Butin şi Şemlacu Mare – ca filială a Butinului, a fost votată în 
cadrul celei de-a 35-a Adunări Provinciale a Bisericii Evanghelice C.A. din România, ţinută în zilele de 15-18 no-
iembrie 1932, cu promisiunea că va mai fi afiliată şi Vucova, care şi-a manifestat aceeaşi dorinţă. În ciuda acestui 
fapt, Vucova se va afilia la „Landeskirche” numai peste şase ani, la cea de-a 36-a Adunare Provincială, din 7 iulie 
1938. Prin afilierea celor trei comunităţi evanghelice slovace la biserica germană s-au creat condiţiile de înfiinţare 
a Protopopiatului Evanghelic C.A. Slovac independent, hotărâre votată la cea de-a 35 Adunare provincială, în 
18 noiembrie 1932. 

Primul convent, de înfiinţare a Protopopiatului Slovac în cadrul Bisericii Evanghelice C.A. din România, a 
avut loc la Nădlac, în data de 31 ianuarie 1933 sub preşedinţia lui Ivan Bujna, preotul din Nădlac şi a lui Samuel 
Halaši, cel mai în vârstă membru al conventului protopopial. Procesul verbal a fost scris de nădlăcanul Dr. Ján 
Nagy-Ďuriš. Protopopiatul slovac a fost înfiinţat de comunităţile următoare: Nădlac, sediul protopopiatului (7 
085 de membri), Mocrea (150 de membri) cu filiala Ţipar (396 de membri), Butin (548 de membri) şi filiala Şemla-
cu Mare (150 de membri). Împreună deci noul protopopiat cuprindea trei parohii şi două filiale cu un total de 8 
302 membri.

În cadrul primului convent a fost ales ca protopop al protopopiatului slovac, cu o majoritate covârşitoare de 
voturi, preotul nădlăcan Ján Kmeť; chiar dacă era preot principal, Ivan Bujna fusese ales doar în funcţia de pro-
topop adjunct. Tot cu o majoritate absolută a fost ales în funcţia de primcurator protopopial, notarul nădlăcan 
Peter Pavel Pajtáš58. Preotului Ivan Bujna din Nădlac i s-au adresat la propunerea lui Ján Kmeť, mulţumiri şi 
recunoştinţă pentru strădaniile de până atunci în vederea înfiinţării protopopiatului slovac59.

În cadrul celui de-al patrulea convent protopopial, care a avut loc la Nădlac, în data de 20 decembrie 1935, 
protopopul Ján Kmeť demisionase din funcţie din motive de sănătate, el recomandând ca în funcţia de protopop 
să fie ales Ivan Bujna, actualul lui adjunct, „propunere adoptată în unanimitate şi cu aclamaţii”60. În funcţia spirituală 
supremă de conducere a tuturor evanghelicilor din România, Bujna a rămas doar 12 ani şi 5 luni (din decembrie 
1935 şi până în mai 1948), chiar dacă opera lui este mult mai importantă în ansamblul ei. Ca protopop lupta pen-
tru interesele învăţământului confesional şi a învăţătorilor lui, nu numai la Nădlac, dar şi în celelalte comunităţi 
ale protopopiatului. Pregătea piese de teatru amator. A înfiinţat asociaţia sportivă „Sokol”. Organiza serate cul-
turale şi devenise membru al societăţii „Muzeálna spoločnosť”. Din partea statului român primise înalte distin-
cţii: Ordinul Steaua României şi Ordinul Coroana României. Activitatea lui politică a fost apreciată şi de autorităţile 
cehoslovace, care i-au acordat distincţia Ordinul Leul Alb.

În timpul scurtei ocupaţii a Nădlacului de către armatele horthyste, Ivan Bujna a fost persecutat şi de aceea 
se refugiase, ascunzându-se la Buziaş, unde îl urmase şi soţia cu fiul, aşa încât timp de 41 de zile lipsise din co-
munitate61. După anul 1945 Ivan Bujna devenise cel mai înfocat propagator al ideii repatrierii, scop în care vizita 
localităţile cu populaţie slovacă pe care o mobiliza spre acest ţel62. În timpul vizitei sale oficiale la Butin, în zilele 
de 4-5 mai 1946, Bujna somase în timpul conventului enoriaşii să se pregătească de repatriere63. Atitudine mai 
uşor de înţeles dacă ne dăm seama că aceasta s-a întâmplat într-o perioadă, când curentul pro emigrare era foarte 
puternic, susţinut şi de hotărârea de a pleca a unor lideri ai poporului. Învăţătorul şi levitul František Zatkalík 
din Vucova plecase deja în Cehoslovacia, enoriaşii din Vucova dorind cu toţii să se repatrieze, după cum reiese 

58 Idem, pp. 9-10.
59 APELSN, Zápisničná kniha seniorálnych konventov... Od roku 1933-1943 (Registrul de procese verbale … Anii 1933-1943), p. 16.
60 Idem, p. 33.
61 APELSN, Zápisničná kniha seniorálnych konventov Slovenského seniorátu v Nadlaku. Od roku 1944. Registrul de procese verbale 

ale conventelor Protopopiatului Slovac din Nădlac. Din 1944, p. 34.
62 Ondrej ŠTEFANKO, Život a dielo muža (Viaţa şi opera unui bărbat). In: Ponachodené súvislosti (Continuităţi aflate). Nadlak, 

Vydavateľstvo Ivan Krasko. 2004, p. 228.
63 Ján PLECH, Kronika školy a života (Cronica şcolii şi a vieţii). In: Dve Kroniky (Două cronici). [Na vyd. pripr., pozn. a dosl. nap./ 

Editare, note şi postfaţă]: Ondrej Štefanko. Nadlak, 1995 p. 98. APELSN, Zápisničná kniha seniorálnych konventov... Od roku 
1944. (Registrul de procese verbale ale conventelor protopopiale... Din 1944), p. 51. 

https://biblioteca-digitala.ro


274

din darea de seamă protopopială, prezentată la Nădlac în data de 22 mai 1947 de către protopopul adjunct, Du-
šan Cesnak64. Chiar dacă propaga ideea repatrierii, Bujna îşi făcea grĳi şi pentru cei care vor rămâne în România, 
fiindcă era clar că nu toţi slovacii vor răspunde chemării simbolice „Mama ne cheamă”. Astfel a reuşit să-l convin-
gă pe predicatorul din Ţipar, Pavel Lovci, care dorea de asemenea să părăsească comunitatea, să mai rămână un 
an, sau măcar până când cei mai mulţi slovaci vor fi repatriaţi65.
Şi Ivan Bujna însuşi a hotărât în data de 17 octombrie 1947, să părăsească Nădlacul şi România, care, datorită 

slujirii îndelungate de aici, deveniseră o a doua patrie a lui. 
Pentru a putea cunoaşte mai bine personalitatea lui Ivan Bujna, ne permitem să reproducem o rugăciune din 

testamentul său, scris încă în 1938: „Când soseşte acel ultim ceas al morţii, miluieşte-mă, O, Doamne şi nu mă judeca 
după meritele, slăbiciunile şi păcatele mele. Nu Te rog O, Isuse Hristoase, pentru graţia pe care le-ai acordat-o ucenicilor 
Tăi Petru şi Pavel, ci pentru cea pe care i-ai acordat-o tâlharului, care se pocăia pe cruce. Nu-i acorda judecată dreaptă ne-
vrednicului Tău slujitor, dar fi milostiv cu păcătosul de mine. Şi Te mai rog Domnul meu, nu mă lăsa în durere şi suferinţă 
prea multă a bolii grele, şi nu mă lăsa să îndur chinuri grele, ci oferă-mi o moarte calmă, liniştită şi grabnică şi după moartea 
trecătoare, dă-mi slava veşnică”66. Nu i-a fost dat să fie: în data de 4 decembrie 1946 a suferit o comoţie cerebrală, 
după care în noiembrie 1947 s-a mutat cu soţia la Bratislava, unde după o suferinţă grea de 31 de luni, în data 
de 23 iulie 1949 îşi dăduse sufletul, terminând periplul său binecuvântat pe această lume. A fost înmormântat în 
cimitirul Slávičie údolie din Bratislava.

Putem concluziona că, Ivan Bujna a fost „un bărbat al faptelor”67, care prin iniţiativele sale, prin opera vieţii 
sale, atât în cea mai mare comunitate slovacă din România, cât şi prin lucrarea sa în folosul tuturor evanghelicilor 
slovaci din România, şi-a înscris numele trainic în istoria acestei comunităţi, a cărei parte integrantă a devenit. 

Bibliografie selectivă

xxx Arhiva Parohiei Evanghelice-Lutherane Nădlac. Zápisnica generálnych konventov cirkve 
ev. a. v. nadlackej. Od roku 1907 – 1920 aug. 1. (Registrul de procese verbale ale adunărilor 
generale ale Bisericii Ev. C.A. din Nădlac. Anii 1907 – 1920 aug. 1).

xxx Idem. Zápisnica generálnych konventov Cirkve ev. a. vyz. nadlackej od roku 1920, 19. augusta – 
1924. (Registrul proceselor verbale ale adunărilor generale ale Bisericii Ev. C.A. din Nădlac între 
19 august 1920 – 1924). 

xxx Arhiva Protopopiatului Evanghelic-Lutheran Slovac Nădlac. Zápisničná kniha seniorál-
nych konventov Slovenského seniorátu v Nadlaku. Od roku 1933 – 1943 (Registrul de procese 
verbale ale Protopopiatului Evanghelic Slovac. Din anul 1933-1943).

xxx Idem. Zápisničná kniha seniorálnych konventov Slovenského seniorátu v Nadlaku. Od roku 
1944. (Registrul de procese verbale ale conventelor Protopopiatului Slovac din Nădlac. Din 
1944).

BUJNA, Ivan Stručný nástin dejín církve evanjelickej a. v. v Naďlaku - Od roku 1853 do roku 1912. (Scurtă 
schiţă a istoriei Comunităţii Evanghelice C.A. din Nădlac – din anul 1853 până la anul 1912), 
Liptovsky Mikuláš, F. Klimes, 1912.

 Evanjelici v dejinách slovenskej kultúry (Evanghelicii în istoria culturii slovace). Vol. 1 – 2. A 
– Z. Ediţia 2., refăcută, corectată şi întregită. (1. ediţie 1997. Tranoscius Liptovský Miku-
láš).

HUSZARIK, Alexandrina Contribuţia naţionalităţilor din Nădlac la realizarea marii uniri. In: Marea unire din 1918, ideal 
al tuturor românilor 1918-2003. Fundaţia Universitară „Vasile Goldiş” - Universitatea de 
Vest „Vasile Goldiş” din Arad. „Vasile Goldiş” University Press. Arad 2004.

KRAJČOVIČ, Milan Dolnozemskí Slováci a mierová konferencia v Paríži. 1919-1920 (Slovacii din Câmpia Maghiară 
şi Conferinţa de pace din Paris. 1919-1920). In: Slováci v Maďarsku. Martin, 1994.

MÓŤOVSKÁ, Alžbeta Nadlacká kronika (Cronica nădlăcană), manuscris. Se găseşte la Biblioteca şcolară din Năd-
lac.

MÜLLER, Edgar Entstehung und Frühgeschichte der evangelischen Kirchengemeinden A.B. Im Banater evange-
lischen Kirchenbezirk A.B. Übersetzung, Anmerkungen, Ergänzungen, Erinnerungen. Karan-
sebesch, 1971. Ediţia iniţială: KERNÚCH, Károly Adolf: A bánáti ágost. hitv. esperesség 

64 Idem, p. 52.
65 Ján PLECH, op. cit., p. 53.
66 Cf. Ondrej ŠTEFANKO, op. cit., p. 228.
67 Idem, p. 226.

https://biblioteca-digitala.ro


275

monografiája. Az esperesség önállóságának 50 éves fordulója alkalmából az egyházmegye megbí-
zásából emlékül írta. Temesvár, 1886 (Ism. Prot. Egyh. és Isk. Lap 42. sz.)

PETRÍK, Borislav Evanjelická encyklopédia Slovenska (Enciclopedia evanghelică a Slovaciei). Bratislava, 2001.
PEŤKOVSKÝ, Ondrej Evanjelický cirkevný zbor v Nadlaku a dolnozemskí Slováci v prvých desaťročiach po dosťahova-

ní. (Comunitatea evanghelică din Nădlac şi slovacii din Ţinuturile de Câmpie, în primele decenii 
de după colonizare.) In: 200 rokov života Slovákov v Nadlaku - Zborník materiálov z rovnomen-
nej medzinárodnej konferencie... (200 de ani de existenţă a slovacilor la Nădlac – Culegere de 
referate de la conferinţa cu acelaşi nume...) Nadlak /Nădlak,Vydavateľstvo „Ivan Krasko”, 
2003.

PLECH, Ján Butín. Kronika školy a života (Butin. Cronica şcolii şi a vieţii.). In: Dve Kroniky. (Două cronici.) 
[Na vyd. pripr., pozn. a dosl. nap./ Editare, note şi postfaţă]: Štefanko, Ondrej. Nadlak/
Nădlac, 1995.

PORUBSKÝ, Juraj Niekoľko poznámok na okraj stého výročia prvého divadelného predstavenia v Nadlaku. (Câteva 
observaţii pe marginea jubileului de o sută de ani de la prima piesă de teatru din Nădlac). In: 
PORUBSKÝ, Juraj: Pohľady do minulosti (Priviri spre trecut). Nadlak – Bratislava, Vydava-
teľstvo „Ivan Krasko” a Vydavateľstvo ESA, 2004.

RÁDIX, Matej Dejiny nadlackých Slovákov od roku 1903-ho do roku 1953-ho tj. 150 ročná pamiatka, 
ktorá nebola zadržaná, snáď nemal to kto previesť a či pre neprajné pomery (Istoria slo-
vacilor din Nădlac din anul 1903 până în 1953, adică aniversarea a 150 de ani care nu s-a ţinut, 
probabil nu a avut cine s-o realizeze sau poate din cauza condiţiilor neprielnice). In: Dve Kroniky 
(Două cronici). [Na vyd. pripr., pozn. a dosl. nap./ Editare, note şi postfaţă]: Ondrej Šte-
fanko. Nadlak, 1995.

ŠTEFANKO, Ondrej Aspekty národného a politického myslenia nadlackých Slovákov s dôrazom na prvú polovicu 20. 
storočia (Aspecte din gândirea politică şi naţională a slovacilor nădlăcani, cu accent pe prima 
jum. a sec. al 20-lea). In: Ponachodené súvislosti (Continuităţi aflate). Nadlak / Nădlak, Vyda-
vateľstvo „Ivan Krasko”, 2004.

Idem Ľudovít Boor a pravá tvár jednej utópie (Ľudovít Boor şi faţa adevărată a unei utopii). In: On-
drej Štefanko, Ponachodené súvislosti (Continuităţi aflate). Nadlak/Nădlac, Vydavateľstvo 
„Ivan Krasko” 2004.

Idem Život a dielo muža (Viaţa şi opera unui bărbat). In: Ponachodené súvislosti (Continuităţi aflate). 
Nadlak/Nădlac, Vydavateľstvo „Ivan Krasko”, 2004.

Ľudovít Boor und Ivan Bujna – Persönlichkeiten der evangelischen Slowaken in Rumänien.
(Zusammenfassung)

Die evangelischen Slowaken bilden die zweite größte konfessionelle Gruppe der Slovaken in Rumänien, 
deren Geschichte in dieser Gegend im Jahre 1747 begonnen hat.
Ľudovít Boor (1855-1924) und Ivan Bujna (1881-1949) waren zwei evangelische Pfarrer und kirchliche Schrift-

steller, die zu den bedeutendsten Persönlichkeiten der evangelischen Slowaken in Rumänien gehören. Beide 
sind in der Slovakei geboren, haben dort studiert und auch Ihre Tätigkeit begonnen, dann sind sie nach Nădlac, 
im heutigen Rumänien, gekommen und hier als Pfarrer berufen und gewählt worden. Hier haben sie 29, bzw. 
39 Jahre lang gewirkt, Boor bis zum Ende seines Lebens. Zusammen haben sie in Nădlac in der Zeitspanne 1909 
– 1924 gewirkt.

Die Namen Ľudovít Boor und Ivan Bujna sind in der Geschichte der evangelischen Slowaken in Rumänien 
mit dem Bemühen um die Gründung des selbständigen slowakischen Seniorats verbunden. Es entstand aber 
erst nach dem Tod des Pfarrers Boor und existierte in Rumänien in den Jahren 1933 – 1951. Pfarrer Bujna war 
Dechant dieses Seniorats in der Zeitspanne 1934 – 1947. Das slowakische Dekanat wurde wieder erst nach dem 
Fall des kommunistischen Regimes im Jahre 1994 erneuert. 
Ľudovít Boor, sekundiert von seinem jüngeren Kollegen Ivan Bujna, entwickelte nach dem Ende des ersten 

Weltkrieges ein grosses Bemühen, daß Nadlak Rumänien und nicht Ungarn angehört, denn er befürchtete, dass 
die Slowaken in dieser Region als Angehörige der slowakischen Nation nicht lange überleben könnten. 

Als bewusste Slowaken trugen Ľudovít Boor und Ivan Bujna in mehreren Zeitungen und Zeitschriften wie 
„Cirkevné listy”, „Národné noviny” und „Národný hlásnik” mit ihren veröffentlichen Artikeln bei. Ivan Bujna 
hat seinen Namen verewigt vor allem durch seine zwei Werke: „Stručný nástin dejín církve evanjelickej a. v. v 

https://biblioteca-digitala.ro


276

Naďlaku - Od roku 1853 do roku 1912” (Kurze Skizze der Geschichte der Evangelischen Kirche A. B. in Nadlak 
– Vom Jahr 1853 bis zum Jahr 1912) (erschienen 1912) und „Dejiny‚ Slovenského ľudového kruhu‘ v Naďlaku 1904-
1934” (Geschichte des „Slowakischen Volkskreises” in Nadlak 1904 - 1934) (erschienen 1935).

Ľudovít Boor a Ivan Bujna – osobnosti slovenských evanjelikov v Rumunsku v XX. storočí
(Zhrnutie)

Slovenskí evanjelici predstavujú druhú najväčšiu konfesionálnu skupinu Slovákov v Rumunsku, ktorých 
dejiny sa v týchto končinách začali v roku 1747.
Ľudovít Boor (1855-1924) a Ivan Bujna (1881-1949) boli dvaja evanjelickí farári a cirkevní spisovatelia, dve z 

najvýznamnejších osobností evanjelických Slovákov v Rumunsku. Obidvaja sa narodil, študovali a pôsobili prvé 
roky na Slovensku, potom boli povolaní za farárov do Nadlaku, v terajšom Rumunsku, kde pôsobili za 29, resp. 
39 rokov, prvý z nich až do konca svojho života. Spolu pôsobili v Nadlaku v období rokov 1909 – 1924. 

Mená Ľudovíta Boora a Ivana Bujnu sú v dejinách slovenských evanjelikov v Rumunsku spojené so snahami 
o založenie ich samostatného seniorátu. Tento bol založený až po Boorovej smrti a fungoval v Rumunsku v ro-
koch 1933 - 1951. Farár Bujna bol seniorom tohto seniorátu v rokoch 1934 – 1947. Po páde komunistickej vlády 
bol slovenský seniorát znova založený v roku 1994.
Ľudovít Boor, sekundovaný svojim mladším kolegom Ivanom Bujnom, vyvinul po skončení prvej svetovej 

vojny nemalé úsilie, aby bol Nadlak pripojený k Rumunsku a nie k Maďarsku, pretože sa obával, že Slováci by 
nedokázali v tejto oblasti dlho prežiť. 

Ako uvedomelý Slováci, tak Boor ako aj Bujna prispievali do „Cirkevných listov”, „Národných novín” a 
„Národného hlásnika”, Bujna „zvečnil” svoje meno redovšetkým svojimi dielami Stručný nástin dejín církve evan-
jelickej a. v. v Naďlaku - Od roku 1853 do roku 1912 (1912) a Dejiny „Slovenského ľudového kruhu” v Naďlaku 1904-1934 
(1935).

https://biblioteca-digitala.ro


