

ÎMPĂRȚIREA ADMINISTRATIVĂ ȘI STRUCTURA ETNICĂ A JUDEȚULUI BIHOR DIN 1943

Doina-Gabriela ANANIE*

THE ADMINISTRATIVE REARRANGEMENT AND THE ETHNIC STRUCTURE OF BIHOR COUNTY FROM 1943

Abstract

After the Vienna Arbitration, the northern part of Bihor county, including the towns of Oradea, Salonta and a hundred and eighty three villages, was lost in favour of Hungary. One hundred and forty three villages and the town of Beiuș remained in the Romanian territory. Due to this fact, a new administrative rearrangement was necessary, in order to reorganize the remaining area. The authorities chose for a more practical model, a simplified one, according to the realities of war. Also the dynamic of the population changed, many hungarians leaving for the occupied territory, while a lot of romanians took refuge in the part of Bihor county remained unoccupied. The seven districts formed in 1942 lost more than half of the villages they had in the interwar period, and a large number of inhabitants.

Bihor county will be reunited after the liberation of north-western Transylvania in october 1944 and will regain its old borders, those before august 1940.

Key words: Vienna Arbitration, Bihor county, administrative rearrangement, ethnic structure, nationalities.

După 30 august 1940, ca o consecință a aplicării Dictatului de la Viena, partea nordică a județului Bihor, incluzând aici orașele Oradea și Salonta și 183 de sate, adică mai mult de jumătate din numărul satelor aparținând județului, au fost cedate Ungariei. Cele 143 de sate rămase în România, plus orașul Beiuș, au fost grupate inițial în cinci plase – Beiuș, Beliu, Ceica, Tinca și Vașcău –, la care s-au mai adăugat apoi alte patru: Serghiș, Holod, Girișul Negru și Sudrigiu¹.

O nouă reorganizare teritorială a fost impusă de starea de război în care se afla România. S-a optat pentru un model mai practic, simplificat, în concordanță cu necesitatea asigurării producției și a unei mai bune legături între diferite localități. Astfel, conform dispozițiilor art.4² din decretul lege nr. 228 publicat în Monitorul Oficial nr.20 din 24 ianuarie 1942³, s-a trecut la o nouă arondare a comunelor din județul Bihor. Această nouă reorganizare s-a impus în urma unor rapoarte primite de la prefecți, în care se constata existența unor comune rurale cu

* Muzeul Țării Crișurilor Oradea, email: gabiananie@yahoo.com

¹ Ion Zăinea, *Economie și societate în Bihor (de la Marea Unire la Dictatul de la Viena)*, Editura Universității din Oradea, 2007, p. 304.

² Acest articol reglementa situația comunelor; ele puteau avea în componență unul sau mai multe sate, și puteau beneficia de venituri de minimum 200 de mii de lei anual. Vezi Viorel Stănică, *Administrarea teritoriului României în timpul celui de-al doilea război mondial*, în *Transylvanian Review of Administrative Sciences*, 19/2007, p. 112-114, <http://www.rtsa.ro/files/TRAS-19-2007-11Stanica.pdf>.

³ *Monografia județului Bihor 1943*, editată de Prefectura Județului Bihor, p. 18.

venituri extrem de reduse, sub 50 de mii de lei⁴, care nu puteau suporta cheltuielile necesare întreținerii administrației proprii. Noua arondare a ținut seama, pe lângă situația financiară a fiecărei comune în parte, și de așezarea lor geografică, căile de comunicație și tradiția istorică.

Potrivit noilor dispoziții, județul Bihor, cu o suprafață de 406.441 ha și 66 arii⁵, a fost împărțit în șapte plase: Beiuș, Beliu, Ceica, Ciumeghiu, Holod, Tinca și Vașcău. Numărul comunelor rurale se ridica la 115, iar cel al satelor la 237. Numărul comunelor desființate ca urmare a contopirii cu altele a fost de 84⁶.

În cele ce urmează, vom prezenta situația administrativă a fiecărei plase în parte, comunele componente, precum și satele care formau comuna⁷:

Plasa	Nr.crt. al comunelor	Comune	Nr.crt. al satelor	Satele care formează comuna
BEIUȘ	1	Budureasa	1	Budureasa* ⁸
			2	Burda
			3	Cresuia
	2	Căbești	4	Căbești*
			5	Josani-Gurbești
	3	Curățele	6	Curățele*
			7	Nimăești
	4	Drăgănești	8	Belejeni
			9	Drăgănești*
			10	Negru
			11	Sebiș
	5	Finiș	12	Țigănești
			13	Finiș*
	6	Lunca Vișagului	14	Fiziș
			15	Lunca Vișagului*
7	Meziad	16	Beiușele	
		17	Cresuia	
		18	Meziad*	
8	Mizieș	19	Mizieș*	
		20	Seliște de Beiuș	
		21	Talpe	
		22	Teleac	
9	Pocola	23	Feneriș	
		24	Petrani	
		25	Pocola*	
		26	Sânmartin de Beiuș	
10	Remetea	27	Delani	
		28	Drăgoteni	
		29	Remetea*	
		30	Șoimuș Petreasa	
11	Remeți-Poiana	31	Remeți-Poiana	
12	Roșia	32	Roșia*	
		33	Sohodol-Lazuri	
13	Șuncuiuș	34	Ioaniș	
		35	Șuncuiuș*	
14	Târcaia	36	Mierag	
		37	Târcaia*	
		38	Tărcăița	
		39	Totoreni	
15	Zece Hotare	40	Zece Hotare*	

⁴ V. Stănică, *op. cit.*, p. 113.

⁵ *Monografia județului Bihor*, p. 18.

⁶ V. Stănică, *op. cit.*, p. 114.

⁷ *Monografia județului Bihor*, p. 18-26.

⁸ Simbolul „*” arată reședința comunei.

BELIU	16	Agriş	41 42	Agriş* Botfeiu
	17	Archiş	43 44 45	Archiş* Bârzeşti Nermiş
	18	Beliu	46	Beliu*
	19	Cărand	47 48	Cărand* Sâc
	20	Chişlaca	49	Chişlaca*
	21	Craiva	50 51 52 53	Craiva* Coroiu Rogoz de Beliu Şiad
	22	Groşeni	54	Groşeni*
	23	Hăşmaş	55 56 57	Clit Hăşmaş* Urviş de Beliu
	24	Mărăuş	58 59 60 61	Ciunteşti Mărăuş* Secaciu Stoineşti
	25	Mocirla	62	Mocirla*
	26	Susag	63 64	Susag* Tălmăciu
	27	Tăgădău	65 66 67 68	Băneşti Bochia Comăneşti Tăgădău*
	28	Ucuriş	69	Ucuriş*
CEICA	29	Călătea	70	Călătea* ⁹
	30	Ceica	71 72 73 74 75	Bucium Cârpeştii Mici Ceica* Duşeşti Inceşti
	31	Ceişoara	76 77 78	Bucuroaia Ceişoara* Cotiglet
	32	Copăcel	79 80	Chijic Copăcel* ¹⁰
	33	Dobreşti	81	Dobreşti*
	34	Drăgeşti	82 83 84 85	Dicăneşti Drăgeşti* Stracoş Topeşti
	35	Felcheriu	86	Felcheriu* ¹⁰
	36	Hidişel	87 88 89	Cârpeştii Mari Crâneşti Hidişel*
	37	Hidişelul de Sus	90	Hidişelul de Sus*
	38	Hotar	91 92	Hotar* Subpiatră

⁹ În perioada interbelică aparținuse de plasa Aleşd.

¹⁰ Așezările marcate cu simbolul "■" au aparținut în perioada interbelică plasei Centrale.

	39	Lăzăreni	93 94 95 96	Bicăcel Calea Mare Gruilung Lăzăreni*
	40	Luncasprie	97	Luncasprie*
	41	Mierlău	98	Mierlău*
	42	Miheleu	99 100	Cărăndeni Miheleu*
	43	Sărand	101	Sărand*■
	44	Sântelec	102	Sântelec*
	45	Serghiș	103 104	Surduc■ Serghiș*■
	46	Tășad	105 106	Poiana Tășad Tășad*
	47	Tilecuș	107 108	Borșea■ Tilecuș*■
	48	Topa de Sus	109 110 111	Corbești Topa de Jos Topa de Sus*
	49	Vârciorog	112 113	Fâșca■ Vârciorog*■ ¹¹
CIUMEGHIU ¹²	50	Ant	114	Ant*
	51	Arpășel	115	Arpășel*
	52	Batăr	116	Batăr*
	53	Boiu	117	Boiu*
	54	Ciumeghiu	118	Ciumeghiu*
	55	Ghiorac	119	Ghiorac*
	56	Homorog	120	Homorog*
	57	Regina Maria	121	Regina Maria*
	58	Talpoș	122	Talpoș*
	59	Tămașda	123	Tămașda*
	60	Tăut	124	Tăut*
	61	Tulca	125	Tulca*
HOLOD	62	Căpâlna	126	Căpâlna*○ ¹³
	63	Coșdeni	127 128 129 130	Coșdeni*● ¹⁴ Hidiș● Săliște-Pomezueu● Spinuș Pomezueu◇ ¹⁵
	64	Dumbrăvița de Codru	131 132 133	Borz● Dumbrăvița de Codru*● Urviș de Beiuș●
	65	Forău	134	Forău*●
	66	Gînta	135	Gînta*○
	67	Hodișel	136	Hodișel*
	68	Holod	137 138 139	Dumbrăvița◇ Holod*◇ Rogoz-Ceica◇

¹¹ Așezările marcate cu simbolul "■" au aparținut în perioada interbelică plasei Tileagd.

¹² Toate localitățile plasei Ciumeghiu au făcut parte din plasa Salonta în perioada interbelică.

¹³ Așezările marcate cu simbolul "○" au aparținut în perioada interbelică plasei Tinca.

¹⁴ Așezările marcate cu simbolul "●" au aparținut în perioada interbelică plasei Beiuș.

¹⁵ Așezările marcate cu simbolul "◇" au aparținut în perioada interbelică plasei Ceica.

	69	Lupoia	140 141 142 143	Forsig◇ Hodiș◇ Lupoia*◇ Valea Mare de Codru◇
	70	Pomezue	144 145 146 147	Câmpani-Pomezue◇ Pomezue*◇ Sitani◇ Vălani-Pomezue◇
	71	Răbăgani	148 149 150	Albești● Răbăgani*● Săucani●
	72	Săldăbagiu Mic	151	Săldăbagiu Mic*◇
	73	Sâmbăta	152 153 154	Ogești◇ Rotărești◇ Sâmbăta*◇
	74	Sânnicolaul de Beiuș	155	Sânnicolaul de Beiuș*●
	75	Suplacul de Tinca	156	Suplacul de Tinca*○
	76	Șoimi	157	Șoimi*●
	77	Uileac de Beiuș	158 159 160	Prisaca● Uileac de Beiuș*● Vălani de Beiuș●
	78	Ursad	161 162	Poclușa de Beliu● Ursad*●
	79	Vintere	163 164 165	Copăceni◇ Vărășeni◇ Vintere*◇
TINCA	80	Belfir	166	Belfir*
	81	Călăcea	167	Călăcea*□ ¹⁶
	82	Cărăsău	168	Cărăsău*
	83	Căuășd	169	Căuășd*
	84	Cheșa	170	Cheșa*
	85	Cociuba Mare	171	Cociuba Mare*
	86	Fonău	172	Fonău*
	87	Gepiș	173 174	Cărănzul Gepiș*
	88	Girișul Negru	175	Girișul Negru*
	89	Gurbediu	176	Gurbediu*
	90	Husasăul de Tinca	177	Husasăul de Tinca*
	91	Ianoșda	178	Ianoșda*
	92	Miersig	179	Miersig*
	93	Mociar	180	Mociar*
	94	Olcea	181	Olcea*□
	95	Oșand	182	Oșand*
	96	Petid	183	Petid*
	97	Râpa	184	Râpa*
	98	Sititelec	185	Sititelec*
	99	Șuaieu	186	Șuaieu*■
	100	Șumugiu	187	Șumugiu*■
	101	Tinca	188	Tinca*
VAȘCĂU	102	Băița	189	Băița*

¹⁶ Așezările marcate cu simbolul "□" au aparținut în perioada interbelică plasei Beliu.

	103	Buntești	190 191 192 193 194 195	Buntești*● Ferice● Lelești● Poenii de Jos● Poenii de Sus● Săud●
	104	Călugări	196 197	Călugări* Izbuc
	105	Cărpinet	198	Cărpinet*
	106	Câmpanii de Sus	199 200 201 202	Câmpanii de Jos Câmpanii de Sus* Fânațe Sighiștel
	107	Chișcău	203 204 205	Chișcău* Măgura Valea Neagră de Sus
	108	Criștior	206 207 208 209	Criștior* Leheceeni Poiana Săliște de Vașcău
	109	Dumbrăvani	210 211 212 213	Brădet Broaște Dumbrăvani* Valea Neagră de Jos
	110	Lazuri de Beiuș	214 215 216 217	Băleni Cusuiș Hinchiriș Lazuri de Beiuș*
	111	Lunca	218 219 220 221	Briheni Lunca* Sârbești Șuștiu
	112	Pietroasa	222 223 224	Cociuba Mică Gurani Pietroasa*
	113	Rieni	225 226 227 228	Ghighișeni Petrileni Rieni* Sudrigiu
	114	Ștei	229 230 231 232	Hârzești Hotărel Seghiște Ștei*
	115	Vașcău	233 234 235 236 237	Câmp Colești Vașcău* Vărzarii de Jos Vărzarii de Sus

Potrivit noii împărțiri, plasa Beiuș avea 15 comune rurale compuse din 40 de sate, plasa Beliu 13 comune cu 29 de sate, plasa Ceica 21 de comune cu 44 de sate, plasa Ciumeghiu 12 comune cu 12 sate, plasa Holod 18 comune cu 40 de sate, plasa Tinca 22 comune cu 23 de sate și plasa Vașcău 14 comune compuse din 49 de sate¹⁷. Beiușul era considerat comună urbană reședință de județ.

Județul Bihor va fi reîntregit abia după eliberarea nord-vestului Transilvaniei în octombrie 1944 și va reveni la vechea graniță de dinaintea Dictatului de la Viena. După

¹⁷ În 1930 plasa Beiuș avea în componență 62 de localități, Beliu – 32, Ceica – 47, Tinca – 24, Vașcău – 44.

instaurarea administrației românești în această zonă în 1945, se vor menține unitățile administrative anterioare perioadei de ocupație: satul, comuna, plasa și județul. O nouă formă de organizare administrativ-teritorială va primi România în 1950, când pe lângă comune și orașe, vor fi organizate raioane și regiuni, după modelul sovietic. În 1968 se va reveni din nou la împărțirea pe județe.

În anul 1943, populația județului Bihor ajungea la un număr de 217.994 de locuitori, din care 195.877 erau români (89,8%), 18.168 unguri (8,3%) și 3.949 (1,9%) alte naționalități¹⁸. Făcând o comparație cu recensământul din 1930¹⁹, procentajul populației românești a crescut cu aproape 30%, în timp ce cel al populației maghiare a scăzut cu 18%. Aceste modificări s-au datorat pierderilor teritoriale suferite în urma Dictatului de la Viena, când orașele Oradea și Salonta și o serie de comune și sate din plasele Centrală, Aleșd, Marghita, Săcuieni, Sălard și Tileagd în care populația de etnie maghiară era bine reprezentată, au fost alipite Ungariei. De asemenea, trebuie ținut cont de faptul că zona Depresiunii Beiușului a fost în cea mai mare parte locuită de români, net superiori din punct de vedere numeric altor naționalități. Putem adăuga și populația maghiară care a trecut de bună voie în teritoriile proaspăt ocupate de Ungaria horthyistă, precum și pe cea românească care s-a refugiat în teritoriul rămas neocupat.

Pentru a exemplifica și mai bine aceste transformări, vom arăta situația fiecărei comune a județului în parte, cu numărul de locuitori aferent unei etnii sau alteia²⁰. Vom adăuga și cifrele obținute la recensământul din 1930, dar doar pentru plasele care au continuat să funcționeze și în 1943, adică Beiuș, Beliu, Ceica, Tinca și Vașcău, cu toate că și în organizarea și componența acestora au survenit modificări evidente.

I. PLASA BEIUȘ

Nr.crt.	Comuna	Total	Români	Unguri	Alte naționalități
1	Budureasa	2.485	2.474	1	10
2	Căbești	2.240	2.212	8	20
3	Curățele	2.373	2.350	19	4
4	Drăgănești	2.321	2.069	251	- [1] ²¹
5	Finiș	2.602	1.301	1.293	8
6	Lunca Vișagului	462	457	1	4
7	Meziad	3.501	3.483	-	18
8	Mizieș	1.921	1.921	-	13 [0]
9	Pocola	2.329	2.312	4	13
10	Remetea	3.356	2.564	778	14
11	Remeți Poiana	309	291	1	17
12	Roșia	4.093	4.085	1	7
13	Șuncuiș	1.481	849	619	13
14	Târcaia	2.964	1.561	1.402	1
15	Zece Hotare	2.381	2.374	-	7
	Total:	34.818	30.303	4.378	137
	Total 1930:	47.234	40.689	5.896	163

¹⁸ *Monografia județului Bihor*, p.71. Acestea sunt cifrele obținute în urma refacerii unor calcule greșite. Cele existente în lucrare erau următoarele: totalul populației județului 217.894, români 196.057, unguri 17.888, alte naționalități 3949.

¹⁹ I. Zainea, *Relații interetnice și interconfesionale în România interbelică. Studiu de caz: județul Bihor*, în *Partide politice și minorități naționale din România în secolul XX*, vol. V, coordonatori Vasile Ciobanu • Sorin Radu, Tehno Media, Sibiu, 2010, p.129.

²⁰ *Monografia județului Bihor*, p. 68-71.

²¹ Unele calcule au fost făcute greșit sau au fost omise cifre. Refacând calculele, sumele trecute între paranteze au dat rezultatul bun. Astfel de greșeli vom mai întâlni și în cazul altor plase. Și pentru acestea am trecut rezultatul corect între paranteze

II. PLASA BELIU

Nr.crt.	Comuna	Total	Români	Unguri	Alte naționalități
1	Agriș	836	814	3	19
2	Archiș	1.204	1.195	1	8
3	Beliu	2.258	1.860	241	157
4	Cărand	1.611	1.605	1	5
5	Chișlaca	1.098	1.093	1	4
6	Craiva	2.117	2.036	10	71
7	Groșeni	1.123	1.115	-	8
8	Hășmaș	1.413	1.377	2	34
9	Mărăuș	1.784	1.773	7	4
10	Mocirla	847	845	2	-
11	Susag	1.180	1.174	2	4
12	Tăgădău	1.734	1.699	20	15
13	Ucuriș	1.282	1.239	29	14
	Total:	18.487	17.825	319	343
	Total 1930:	20.135	19.181	588	158

III. PLASA CEICA

Nr.crt.	Comuna	Total	Români	Unguri	Alte naționalități
1	Călătea	1.160	1.145	1	14
2	Ceica	4.309	3.933	305	71
3	Ceișoara	2.574	2.553	6	15
4	Copăcel	1.478	1.467	2	9
5	Dobrești	1.350	1.222	18	110
6	Drăgești	2.470	2.311	50 [150]	9
7	Felcheriu	778	777	1	-
8	Hidișel	2.106	2.101	3	2
9	Hidișelul de Sus	1.923	1.913	7	3
10	Hotar	2.028	2.025	1	2
11	Lăzăreni	2.576	2.519	10	47
12	Luncasprie	1.042	1.041	-	1
13	Mierlău	1.107	999	8 [108]	-
14	Miheleu	934	932	-	2
15	Sărand	973	934	2	37
16	Sântelec	938	938	-	-
17	Serghiș	1.881	1.871	2	8
18	Tășad	2.124	1.914	12	198
19	Tilecuș	1.862	1.854	4	4
20	Topa de Sus	2.214	2.148	24	42
21	Vârciorog	2.243	2.224	2	17
	Total:	37.970 [38.070]	36.921 [36.821]	458 [658]	591
	Total 1930:	31.760	30.340	876	277

IV. PLASA CIUMEGHIU

Nr.crt.	Comuna	Total	Români	Unguri	Alte naționalități
1	Ant	758	27	731	-
2	Arpășel	1.513	166	1.322	65
3	Batăr	1.939	1.880	37	82
4	Boiu	1.388	239	1.140	9
5	Ciumeghiu	2.499	2.156	197	146
6	Ghiorac	2.106	611	1.454	41
7	Homorog	1.636	1.574	47	15
8	Regina Maria	1.342	1.341	-	1
9	Talpoș	2.302	2.158	104	40
10	Tămașda	1.941	1.115	614	212
11	Tăut	1.814	1.565	188	61
12	Tulca	3.785	3.750	26	9
	Total:	23.023	16.582	5.860	581

V. PLASA HOLOD

Nr.crt.	Comuna	Total	Români	Unguri	Alte naționalități
1	Căpâlna	876	873	1	2
2	Coșdeni	2.381	2.357	6	18
3	Dumbrăvița de Codru	3.180	3.173	-	7
4	Forău	1.524	1.518	-	6
5	Ginta	1.688	518	1.101	69
6	Hodișel	599	593	-	6
7	Holod	2.039	2.024	5	10
8	Lupoia	2.052	2.007	7	38
10	Răbăgani	2.302	2.351	5	46
11	Săldăbagiu Mic	1.203	1.198	4	15
12	Sâmbăta	1.639	1.594	30	15
13	Sânicolau-Beiuș	380	376	-	4
14	Suplacul-Tinca	873	797	68	8
15	Șoimi	536	469	9	58
16	Uileac de Beiuș	2.429	1.599	820	10
17	Ursad	668	659	-	9
18	Vintere	2.734	2.695	11	252
	Total:	29.870	27.408	2.085	377

VI. PLASA TINCA

Nr.crt.	Comuna	Total	Români	Unguri	Alte naționalități
1	Belfir	1.227	60	1.164	3
2	Călăcea	1.042	1.020	4	18
3	Cărășău	1.288	1.207	4	77
4	Căuașd	1.018	1.010	6	2
5	Cheșa	1.569	1.409	139	21

6	Cociuba Mare	1.546	1.530	10	5 [6]
7	Fonău	714	690	-	24
8	Gepiș	1.301	1.114	9 [89]	98
9	Girișul Negru	1.387	1.366	16	5
10	Gurbediu	2.059	1.863	117	79
11	Husașul de Tinca	1.755	1.739	6	10
12	Ianoșda	2.410	2.383	26	1
13	Miersig	1.146	1.143	3	-
14	Mociar	817	811	6	-
15	Olcea	845	834	-	11
16	Oșand	1.112	1.079	1	32
17	Petid	11.95	1.195	-	-
18	Râpa	1.083	1.078	1	4
19	Sititelec	1.454	1.427	12	15
20	Șauaieu	832	464	317	51
21	Sumugiu	1.031	1.001	2	28
22	Tinca	4.100	1.640	1.967	493
	Total:	30.931	26.143 [26.063]	3.810 [3.890]	788 [978]
	Total 1930:	35.326	29.870	6.675	367

VII. PLASA VAȘCĂU

Nr.crt.	Comuna	Total	Români	Unguri	Alte naționalități
1	Băița	772	693	37	42
2	Buntești	3.913	3.909	-	4
3	Călugări	2.416	2.410	-	6
4	Cărpinet	685	668	-	17
5	Câmpanii de Sus	2.026	2.015	5	6
6	Chișcău	2.028	2.024	-	4
7	Criștior	3.383	3.375	-	20 [8]
8	Dumbrăvani	2.197	2.177	2	3 [18]
9	Lazuri de Beiuș	3.061	3.056	-	5
10	Lunca	2.665	2.624	7	34
11	Petroasa	2.613	2.581	2	30
12	Rieni	3.051	2.976	19	56
13	Ștei	1.944	1.919	7	18
14	Vașcău	4.213	4.125	59	29
	Total:	34.967	34.552	138	277
	Total 1930:	30.429	20.727	423	174

Dacă în mediul rural trăiau 210.166 de locuitori, dintre care 189.554 de români, 17.328 de unguri și 3.284 alte naționalități, în singurul oraș al județului, de fapt comună urbană, Beiușul, situația se prezenta astfel:

Total	Români	Unguri	Alte naționalități
7.828	6.323	840	665

Față de 1930²², observăm că populația a crescut de trei ori, doar că numărul românilor a crescut în detrimentul maghiarilor, ajungând să fie de aproape 8 ori mai mulți decât cei din urmă.

Structura etnică a plaselor din județul Bihor care au rămas în teritoriul românesc nu s-a schimbat dramatic după Dictatul de la Viena. Analizând aceste tabele și făcând o comparație cu situația anterioară, vom observa că cifrele nu variază atât de mult. Există desigur și câteva excepții în cazul locuitorilor români ai plasei Beiuș, ai locuitorilor români și unguri ai plasei Ceica și a maghiarilor din plasa Vașcău, al căror număr a scăzut destul de mult, între aproximativ 5 și 15 mii de oameni.

Aici trebuie să ținem cont de faptul că plasele au pierdut mai bine de jumătate din comunele și satele ce intrau în componența lor. În restul plaselor creșterea sau scăderea numărului de locuitori au fost în cote rezonabile și normale pentru perioada despre care discutăm. Plecările populației maghiare în partea ocupată a Bihorului, precum și numărul mare de refugiați români venind dinspre aceste teritorii au marcat dinamica populației județului în perioada 1940-1944.

²² I. Zainea, *Relații interetnice și interconfesionale*, p. 129 (atunci Beiușul avea 4.293 de locuitori, dintre care 2.574 erau români, 1.121 maghiari și 499 alte naționalități).