
ZGODOVINSKI ČASOPIS XXVIII 1974

' " ' ' ' ' "•• ' ,... o . {'•• •

••••*•• • . • • , : - • , • , , . ' i - • . . , -

.- . • •••• • • • „ • . : • . r ^ - * - . V I P

- •' ' J e l k a M e l i k , , м д . ,,. ! , „:

DEŽELNI GLAVARJI IN DEŽELNI ODBORNIKI NA,KRAN\JSKEM
t л • •* ' '1861^-1918 ;, \ , .:-,/, ' \ . >

Rudolf Andrejka je svoje čase v Glasniku Muzejskega društva ob­
javil seznam vrhovnih predstavnikov državne» uprave na Kranjskem
od>1747 do 1941.1 Tu podajam seznam glavnih predstavnikov deželne
avtonomije na Kranjskem, to je,seznam deželnih glavarjev, njihovih
namestnikov v deželnem zboru in, deželnem odboru, deželnih" odbornikov
in njihovih.namestnikov za čas od leta'186i,-<ko je.bila po tfebruarskem
patentu obnovi jena f deželna avtonomija, in soj začeli delovati .deželni
zbori, pa do 1918. Osnova tega seznama j so.podatki v obravnavah, dežel­
nega zbora Kranjskega. Zelo koristno m i j e služila tudi knjižica J. Pfei­
fer ja s „seznamom kranjskih deželnih poslancev in odbornikov.2 Ostali
viri so navedeni posebej. , , , , , ' . • , л ", ", , , • \, •

i Deželni odbor je bil upravni in izvršni organ deželnega zastopstva.
Njegov položaj in delo je določal deželni red.? Skrbel je za navadne
upravne posle deželne imovine, deželnih,skladov in'zavodov, vodil in
nadziral je delo sebi podrejenih uradnikov in uslužbencev (§ 26). De­
želni red je izročil deželnemu;odboru poleg tega tudi vsa opravila prejš­
njega stanovskega odbora, kolikor niso prenehala ali-prešla na druge
organe (§29). Deželni odbor, je-bil odgovoren deželnemu zboru. Moral
mu je poročati o izpolnitvi sklepov deželnega zbora. Dajal je deželnemu
zboru predloge o deželnih zadevah, bodisi^po naročilu, deželnega'zbora
ali po lastni pobudi-(§ 26). Deželni odbor j e i 7predstav j jal •.. deželni zbor
v vseh pravnih zadevah (§28). Člani deželnega ;odbora so morali bivati
v Ljubljani in so za svoje delo dobivali odškodnino iz deželnega denar­
ja,, ki ji je višino določal deželni; zbor (§15). Svoje delo je opravljal
nâ sejah (§42). Natančnejša navodila'za posle, deželnega odbora in na­
čin njihovega opravljanja je prepuščal, deželni, red instrukciji dežel­
nega zbora (§ 32). ,Prvo Дако instrukcijo (opravilni red, opravilnik) je
sprejel deželni zbor, 11. februarja 1863.4 Spremenjena je bila 16. janu­
arja 1909.5 Nov poslovnik je bil sprejet na seji deželnega zbora 11/12.
oktobra 1909.« ; " ' , " ' . ' " "
'• Deželni,odbor je sestavljalo pet deželnih poslancev: deželni glavar

kot predsednik in-4 člani. Deželni glavar je bil imenovan od cesarja.

1 Glasnik Muzejskega društva za Slovenijo 24, 1943, str. 103—111. ' '
,;-Josef Pfeifer: Die Landtagsabgeordneten ,des Herzogthunis Krain 1861 .bis 1901, Laibach

1902 (pos. odtis iz Laibacher Zeitung). ' •*
1 Reichsgesetzblatt 1861, št. 20, priloga II, h. . . . s
4 Bericht über die Verhandlungen des krainischen Landtages 1863.
5 Obravnave 47, str. 246.
• Obravnave 47, str. 480. , ;

• 8 5

ZGODOVINSKI ČASOPIS XXVIII 1974

Imel je dvojno nalogo. Vodil je deželni zbor in deželni odbor. Namesi- .
nika za posredovanje deželnemu zboru je imenoval cesar, namestnika za
vodstvo deželnega odbora pa si je izbral sam izmed deželnih odbornikov
(§ 11) deželnega reda. Člane deželnega odbora so volili: enega poslanci
veleposesti, enega poslanci mest, trgov in trgovsko obrtne zbornice,
enega poslanci kmečkih občin, enega pa '.vsi deželni poslanci skupaj
(§12). - = ,„-.- ... -

Zà izvolitev v deželni odbor je bila potrebna nadpolovična večina
volilcev. V primeru, da ni bilo nadpolovične večine niti pri prvi niti
pri drugi volitvi, je prišlo do ožje volitve med tistima dvema, ki sta
imela največ glasov pri drugi volitvi. Kadar sta imela enako število
glasov je razsodil žreb (§ 12). Za vsakega deželnega odbornika so volili
tudi namestnika. Če je deželni odbornik v časuj ko deželni zbor ni
zasedal, umrl, odstopil ali dlje časa ni mogel opravljati svojega dela,
je prevzel posle njegov namestnik. Ko je deželni zbor zasedal, je bilo
v takih primerih potrebno izvoliti novega odbornika (§ 13). Ob reformi
deželnega zbora v letu 1908 je bil deželni odbor razširjen na'šest oseb,
deželnega glavarja in pet članov. Novega odbornika so volili poslanci
splošne kurije, ki je bila zdaj uvedena.7

Pri volitvah odbornikov in njih namestnikov poslanci niso bili ve­
zani na svojo kurijo. Tako je bil Anton Kos, poslanec kranjskega kmeč­
kega volilnega okraja v letih 1867—1868 namestnik odbornika mestne
kurije, prav tako njegov poslanski naslednik Radoslav Razlag v letih
1869—-1871. Janez Murnik, poslanec mestnega okraja Tržič—Radovlji­
ca—Kamnik, je bil v letih 1870—1871 namestnik odbornika kmečke ku­
rije, Luka Svetec, poslanec kočevskega kmečkega volilnega okraja v
istem času deželni odbornik voljen v mestni kuriji, nato pa od oktobra
do decembra 1871 namestnik odbornika mestne kurije, Robert Schrey,
poslanec mesta Ljubljane, 1874—1878 namestnik odbornika veleposest­
niške kurije. - '•'

Deželni glavarji so bili navadno imenovani iz vrst večinske stranke
deželnega zbora, njihovi namestniki v deželnem zboru pa iz manjšinske.
Vendar sta bila v prvem deželnem zboru (1861-^1867) tako deželni gla­
var kot njegov namestnik pristaša nemške stranke. Ko je dobil deželni
zbor na volitvah januarja 1867 slovensko večino, je bil postavljen deželni
glavar š< vedno iz vrst nemške stranke, le namestnik iz slovenske., Tako
je bilo tv di v naslednjih deželnih zborih, le za časa Hohenwartove vlade
je bil tri mesece deželni glavar Slovenec Razlag.-V obdobju 1877—1883
je imela nemška stranka drugič in zadnjič večino v deželnem zboru
in seveda tudi deželnega glavarja. Grof Gustav Thurn, izvoljen 1877 od
nemške stranke za poslanca v veleposestvu, je bil imenovan za dežel­
nega glavarja 1881. Na volitvah 1883 ga nemška stranka'ni več izvolila
za poslanca, zatö pa ga je naknadno izvolila slovenska stranka v trgov-
sko-obrtni zbornici in je bil znova postavljen za deželnega glavarja.
Sele po njegovi smrti je bil 1888 prvi po Razlagu imenovan Slovenec
za deželnega glavarja. Nemška stranka v deželnem zboru 1883—1889 ni

7 Landesgeselzblalt 1908, št. 14.

86

ZGODOVINSKI ČASOPIS XXVIII 1974

imela iz svojih vrst ne glavarja ne namestnika. Od 1889 naprej je bil
stalno deželni glavar Slovenec, po razcepu na liberalno in klerikalno
stranko iz vrst zadnje, njegov namestnik pa je bil iz vrst nemške
stranke. '

Deželni glavar je bil imenovan posebej po vsakih splošnih volitvah,
vendar je bil, če le mogoče ponovno imenovan dotedanji glavar. V letih
1861—1918 je bilo Vsega 10 deželnih glavarjev. Od teh sta dva kot gla­
varja umrla (Gustav Thurn 1888, Poklukar 189Ì), dvema je prenehala
funkcija zaradi imenovanja za deželnega predsednika (Wurzbach 1871,
Alexander Auersperg 1872), eden ni bil več izvoljen za poslanca (Detela
1908), dva sta bila funkcije razrešena na lastno prošnjo: Codelli 1866
zaradi' bolezni, Kaltenegger 1881 zaradi premestitve na Dunaj, eden je
odstopil kot poslanec in mu je s tem avtomatično ugasnila tudi funk­
cija deželnega glavarja (Šuklje 1908), edino Razlag po decembrskih vo­
litvah 1871 ni bil ponovno imenovan, čeprav je bil izvoljen za poslanca
in je obdržala večino ista stranka.

Volitve v prvi deželni odbor (10. aprila 1861) so bile še pred pravim
oblikovanjem strank. Od prvih odbornikov sta potem pripadala nem­
ški stranki Wurzbach in Suppan, slovenski pa'Ambrož in Bleiweis; od
namestnikov pa vsi nemški stranki. Po Ambroževi smrti je bil izvoljen
za odbornika Dežman, tako da je bil Bleiweis do slovenske zmage na
januarskih volitvah 1867 edini zastopnik slovenske. stranke v deželnem
odboru. Odtlej pa do,leta 1896 je imela. večinska, stranka v deželnem
zboru vselej tri odbornike, manjšinska pa "enega!* Veleposestniški od­
bornik je bil iz vrst nemške stranke, kmečki iz slovenske', mestni in ple­
narni iz večinske. 1867—1878 in po 1883 so bili v večini Slovenci,
1878—1883 Nemci. Po letu 1896 je bil iz mestne kurije izvoljeni odbornik
liberalec, iz kmečke kurije klerikalec, prav ,tako pozneje zastopnik nove
splošne kurije, predstavnik veleposestva Nemec. Iz 'plenuma deželnega
zbora so bili do leta 1908 voljeni liberalni odborniki, nato klerikalni.
Tako je imela na koncu Slovenska ljudska stranka tri od petih dežel­
nih odbornikov in še deželnega glavarja. ••<•'»

Tudi pri volitvah deželnih odbornikov je opaziti težnjo po ponovnih
volitvah istega odbornika. Najdlje so bil i, deželni- odbornik: Murnik
25 let (1871—1878, 1883—1901), Dežman 21 let, od tega brez, presledka
dobrih 20 let (1866-4867, 1868—1889), Bleiweis 17 let (1878—1896)~-Tav-
čar 16 let (1896—1912). • ' *

Deželni odbor je prenehal s propadom Avstrije. 4. novembra 1918
je slovenska Narodna vlada izdala naredbo, sr katero se, je razpustil
»deželni odbor dosedanje vojvodine Kranjske« ter so bili s tèm odvezani
svojih funkcij deželni glavar dr Ivan Šušteršič, odborniki- Jožef Anton
grof Barbo, dr Evgen Lampe, dr Vlado Pegan, dr Karel Triller, dr
Ivan Zajec; in njih namestniki Marija Oton baron Apfaltrern, Ivan
Lavrenčič, Karel Dermastia, dr Fran Novak, dr. Vinko Gregorio.' Za­
časno vodstvo in likvidacijo deželne uprave jenaredba poverila posebni
komisiji, sestavljeni iz enega člana Narodne vlade kot. načelnika, паГЈ

87

ZGODOVINSKI ČASOPIS XXVIII 1974

m e s t n i k a in t r e h pr i sednikov. T a komisi ja je začasno prevze la vse posle
deželnega odbora. 8 • . , , . j . ". .

Seznami deželnih glavarjev, odbornikov in namestn ikov so sestav­
ljeni p o voli lnih p e r i o d a h deželnih zborov, k i j ih označujejo r imske
številke n a levem robu (I—XII). . . ' , . , . ' . . . iu. '. Л

D e ž e l n i g l a v a r j i i n

Deželni glavarji in njihovi namest­
niki v deželnem odboru:

I tbaron Anton Codelli-Fahnen-
feld, imenovan 3. 4. 1861, na
lastno prošnjo razrešen 14. 11.

- ••'• 1866. Zadnje leto ga je veči-
, noma nadomeščal Wurzbach,

dr Karel pl. Wurzbach-Tannen­
berg, imenovan 15. 11. 1866

II isti, imenovan 15. 2. 1867

III isti, imenovan 4. 4. 1867

IV,isti. imenovan .16. ,8. 1870, ime-
' ' novan za deželnega predsednika

19. 5. 1871. 3/6. je izročil vod-
• stvo deželnega rodbora najsta­

rejšemu odborniku, dr . Janezu. •
Bleiweisu. j
dr Radoslav Razlag, imenovan ~
11. 8. 1871

V grof Aleksander Auerspérg, ime- . •
novan 16. 12. 1871, imenovan za,
deželnega predsednika 27. 6.
1872. Od 1. 7. 1872 je opravljal " '

. vodstvene posle deželnega od­
bora najstarejši odbornik d r , i
Janez Bleiweis
vitez dr Friderik' Kaltènegger- rn " \

1 Riedhorst, imenovan 10. TO: 1872

VI isti, imenovan 7. 9. 1878,' na last- '"
no prošnjo razrešen 30. 4. 1881.
Januarja in februarja ter od
13. marca 1881 naprej je vodil
deželni odbor dr Karel Dežmah.

i ' grof Gustav ' Thurn-Valsassina,
•t .imenovan 16. 9. 1881- , , ' •

iVII isti, imenovan 23. 6. 1883,'umrl
..,, 23. 7. 1888. Med. njegovo bolez­

nijo in po smrti je opravljal
vodstvene posle deželnega1 od­
bora Jaaez fMurnik: '•>

n j i h n a m e s t n i k i
. » . . . f

Namestniki,v deželnem zboru: . . j

' " v .,- • " ' /
dr Karel. pi. • Wurzbach-Tannenberg,-
imenovan 3. 4. 1861, imenovan za
deželnega glavarja'~15. 11/1866"

Jože Suppan, imenovan 15. 11.; 1866

dr Etbin Henrik Costa, imenovan
15. 2. 1867 ' '

Fidelis Terpinc, imenovan 4. 4. 1867,
na lastno prošnjo razrešen'3. 4. 1868

Peter Kozler, imenovan 28. 7. 1868

isti, imenovan 16. 8. 1870 \^

,i \ <)
t

isti, imenovan 16. 12. 1871.

.au
>

dr Janez Bleiweis, imenovan 7. 9.-
1878, na lastno prošnjo razrešen 29.
9. 1881 « H , ,

Peter Grasselli, imenovan 29: 9. 1881

» Uradni list Narodne vlade SHS, št. 4, 9. 11.
Ljuhljana 1928, str. 386.

isti, imenovan 23. 6. 1883 ., > ! ; ,.

. ' r i . ' - . '-,. H '••

1918, str. 7; SloTenci v desetletju 1918—1928,

ZGODOVINSKI ČASOPIS XXVIII 1974

dr Jože Poklukar, imenovan
25. 8. 1888

VIII isti, imenovan 2. 9. 1889, umrl
17. 3. 1891. Med njegovo bolez­
nijo in po smrti je vodil deželni

. odbor-Janez Murnik.
'' Oton Detela, imenovan 30. 7.

-v 1 8 ^ ' " "
IX isti, imenovan 16. 12. 1895

..»1 .. • : • . • ! ' Л "

-Vi i"r*T«. jr-ly ' - t . - ' { ' • . ^O. f* iti

X isti, imenovan 21. 7. 1901 " " '
XI Fran Šuklje, imenovan 22. 3.

„ 1908,' odstopil, kot poslanec 29.
•*•' •" 12.^ 19li^Po'njegovem''odstopu

i je vodil, delo deželnega. odbora
•"" dr Evgen' Lampe9.,M -,tu '"'',ïU

'dr Ivan Šusteršič, imenovan 12.
1. 191210.),,-. ; . , -[• - . t i -

.XII isti,.imenovan 29. 12. 1913." Za
namestnika v,deželnem odboru

, si je postavil dr Evgena Lam-
' peta, ki, je odložil namestništvo

22. 10. 1918. Istega dne je dežel­
ni glavari imenoval - zâ > novega
namestnika dr Karla Trillerja12.

,, ,,25. 10. 19Ï8 je Šusteršič prepu­
stil Triller ju vodstvo deželnega ,

t odbora. 26. 10. 1918 je sklenilo
predsedstvo Narodnega» sveta,

1 # - j n d a ' g a od 27. 10. ne smatra več
j i*. ,za dež., glavarja; Šusteršič je

"zapustil Ljubljano.13' ,.

' ч .:; t i r<. (o t 'i: -jF:. >

baron Marija Oton Apfâltrer :Apfal-
trérn imenovan 2." 9.' 1889

. 1 ' .

grof Leon Auersperg, imenovan 16.
12. 1895, odstopil kot poslanec 26. 11.
1897
baron Leopold Liechtenberg Jane-
schitz, pütÄdlersheim,- imenovan 14.
12. 1897 - •' •
isti, imenovan 21. 7. 1901

isti, imenovan 22. 3. 1908

isti, imenovan 29. 12. 1913, ' umrl 4.
10. 1916"

.i !

D e ž e l n i " o ' d b o r n i k i i n n j i h n a m e s t n i k i i z ' v e l e p o s e s t n i š k e

. ' : i ' • - .

Odborniki:
•П

k u r i j e

Namestniki:
I dr Karel pl. Wurzbach-Tannen­

berg, izvoljen 10. 4. 1861, ime-
" novan'za deželnega'glavarja 15.

•11. 1866 ; ' ' , •
vitez LFranc Viktor Langer-Pod-

i gpro,,i izvoljen^ 15. 12. 1866 j
II isti, izvoljen 23. 2. 1867 ''•'-'

Edvard pl. Strahl, izvoljen 10. 4.
1861, odstopil 30. 9. 1866

Franc Rudesch, izvoljen 15. 12. 1866
: , i • ,'.i

isti, izvoljen 23. 2. 1867
I ' l l , . I : 1,1 . •' ! ; : r r ^ . i . :-.':ii W '- ' . ,£<i

' S lovenec 30. 12. 1911. ,•; , •: «• ,. \ ' ,V ' ' , • » • .
10 Laibacher Zeiiung 16. "l. 1912. l

",-ц 1 1 Laibacher Zeitung 2. 1/ 1914 . , . j .,.' . . - . . . • . . : ; • 1
u Slovenec 23.40. 1918..
u Slovenec 25. 10. 1918, Ivan Hribar: Moji spomini, II. del, Ljubljana 1928, str. 290.

(iSc!l "ISlovenec 5:.10. 1916. "I t :

89

ZGODOVINSKI ČASOPIS XXVIII 1974

III Franc Kromer, izvoljen 6. 4.
1867, odstopil 2. 10. 1868
Karel Dežman (Deschmann) iz­
voljen 6. 10. 1868

IV isti, izvoljen 24. 8. 1870
V isti, izvoljen 21. 12. 1871

VI isti, izvoljen 16. 10. 1878

VII isti, izvoljen 26. 6. 1883, umrl
11. 3. 1889 - •

VIII dr Adolf Schaffer, izvoljen 23
11. 1889

IX isti, izvoljen 31. 1. 1896
X isti, izvoljen 30. 12. 1901 '

XI grof Jožef Anton Barbo-Waxen-
stein, izvoljen 27. 3. 1908

XII isti, izvoljen 5. 2. 1914

isti, izvoljen 6. 4. 1867

isti, izvoljen 24. 8. 1870 ' "
isti, izvoljen 21. 12! 1871, odstopil
12. 10. 1874
dr Robert pi. Schrey-Redlwerth, iz­
voljen 16. 10. 1874
baron Beno Taufferer, izvoljen 16.
10. 1878
dr Robert pi. Schrey-Redlwerth, iz­
voljen 26. 6. 1883, odstopil 29. 10.
1883 ,
baron Beno Taufferer, izvoljen 17.
10. 1884 *'

-i-..,)
isti,, izvoljen 23. 11. 1889, umrl 2. 9.
1891 , ..* . ; L ; '
baron Alfonz Wurzbach-Tànnenberg,
izvoljen 17. 3. 1892 " , V '
isti, izvoljen 31. 1. 1896 "'&

grof Jožef Anton Barbo-Waxenstein,
izvoljen 30. 12. 1901

baron Marija Oton Apfaltrer-Apfal-
trern, izvoljen 27. 3. 1908

isti, izvoljen 5. 2. 1914.-.;.!•;

D e ž e l n i o d b o r n i k i i n n j i h n a m e s t n i k i i z k u r i j e ' m e s t ,
t r g o v i n t r g o v s k o - o b r t n e z b o r n i c e

Odborniki:

I Mihael Ambrož, izvoljen 10. 4.
1861, umrl 25. 4. 1864

Karel Dežman (Deschmann), iz­
voljen 14. 2. 1866

II dr Lovro Toman, izvoljen 23. 2
• 1867

III isti, izvoljen 6. 4. 1867, umrl 15
8. 1870

IV Luka Svetec, izvoljen 24. 8.1870,
odstopil 25. 9. 1871

V isti, izvoljen 21. 12. 1871

VI dr Robert pi. Schrey-Redlwerth,
izvoljen 16. 10. 1878

VII Janez Murnik, izvoljen 26. 6
1883

Namestniki:

Karel Dežman (Deschmann), izvoljen
10. 4. 1861, izvoljen, za odbornika
14. 2. 1866 •-'• •"'••••
Janez Guttman, izvoljen 14. 2. 1866

Anton Kos, izvoljen 23. 2. 1867

isti, izvoljen 6. 4. 1867, umrl 10. 12.
1868
dr Radoslav Razlag, izvoljen 22. 9.
1869

isti, izvoljen 24. 8. ' 1870,, imenovan
za deželnega glavarja 11. 9. 1871
Luka Svetec, izvoljen 4. 10. 1871

dr Josip Poklukar, izvoljen 21. 12.
1871 - . Ч т Ј
vitez Anton Laschan-Moorland, iz­
voljen 16. 10. 1878 ; ;
Franc Šuklje, izvoljen 26. ; 6. 1883,
odstopil 22. 12. 1885 • f t
dr Alfonz Mosche, izvoljen 11. 1. 1886

90

ZGODOVINSKI ČASOPIS XXVIII 1974

Vili isti, izvoljen 23. 11. 1889
IX isti, izvoljen 31. 1. 1896

X dr Ivan Tavčar, izvoljen 30. 12.
1901

XI isti, izvoljen 27. 3. 1908, od­
stopil 25. 1. 1912
dr Karel Triller, izvoljen 25. 1.
1912

XII isti, izvoljen 5. 2. 1914

Feliks S tegnàf,^ izvoljen 23." i l . 1889

Janko Kersnik, izvoljen 31. 1. 1896,
umrl 5. 3. 1897
Peter Grasselli, izvoljen , 28.' 2. J1898

dr Andrej Ferjančič, izvoljen 30X12.
1901
dr. Karel Triller; izvoljen"27. 3. 1908
izvoljen za odbornika 25. 1.1912
dr Josip Reisner, izvoljen 25. 1. 1912,
istega dne razveljavljena njegova iz-

• \ »volitev za poslanca- ' ' ' •
dr ' l Franc Novak, izvoljen 1. 2. 1912
isti, izvoljen 5. 2. 1914 :'t :

D e ž e l n i o d b o r n i k i i n n j i h n a m e s t n i k i i z k m e č k e k u r i j i

Odborniki:
I dr Janez Bleiweis, izvoljen' 10.

'•> '4. 1861, odstopil 15. 4. 1861 •
znova izvoljen 16. 4. 1861

II isti,-izvoljen'23. 2. 1867 . • -' .
III isti, izvoljen 6. 4. 1867
IV isti, izvoljen 24. 8. 1870

V isti, izvoljen 21. 12/1871
VI isti, izvoljen 16Г*10. 1878, ni

sprejel izvolitve
dr Josip Vošnjak, izvoljen 16.
10. 1878

-Vlfisti, izvoljen 26. 6. 1883 , ' ,

VIIListi, izvoljen 23. 11. 1889,, ,

IX Franc Povše, izvoljen 31.- 1.
";?r ^ h ' ч ' • - :

"'-X isti, izvoljen 30. 12.'1901 ?>'

XI dr Evgen Lampe, izvoljen 27. 3.
1908

XII isti, izvoljen 5. 2. 1914

Namestniki:
• - • • +

Janez Kòzler (Kosler); izvoljen 10. 4.
1861 • • . ' -

Luka Svetec, izvoljen 23. 2.-1867

isti, izvoljen 6. 4. 1867, '» - •

Janez Murnik, izvoljen 24.' 8. 1870,
za odbornika iz mestne kurije iz­
voljen'4. 10. 1871 . ' ,
Franc Kramar, izvoljen 4. 10. 1871
. . ' . » , • ' .'

isti, izvoljen "21. 12. 1871

Karel Klun, izvoljen 16. 10. 1878, ni
sprejel izvolitve
dr Josip Poklukar, izvoljen 16. 10.
1878, odstopil 12. 7. 1880
Peter Grasselli, izvoljen 13. 7. ,1880

dr Henrik ' Dolenc, izvoljen 26. 6.
1883, odstopil 16. 12. 1886 • '
vitez dr Karel Bleiweis-Trsteniski,
izvoljen 19. 1. 1887 > •»'

Franc Povše, izvoljen 23. 11. 1889

dr Ignacij Žitnik, izvoljen 31. 1. 1896,
odstopil 5. 3. 1897 J: ..«.. .
Andrej Kalan, izvoljen 6. 3.. 1897

Janko'Brejc, izvoljen 30. 12. 1901,
odstopil kot poslanec 6. 12.190315

dr Viljem Schweitzer, izvoljen 27. 9.
1904 ;-,, . \ . / '

Franc Košak, izvoljen 27. 3. 1908

Ivan Lavrenčič, izvoljen 5. 2. 1914
l s Slovenec 7. 12. 1903.

91

ZGODOVINSKI ČASOPIS XXVIII 1974

D e ž e l n i o d b o r n i k i i n n j i h n a m e s t n i k i i z s p l o š n e k u r i j e
Odborniki: . t '

XI Evgen J are, izvoljen 8. t. 1909,
odstopil 27. 10. 1910
dr Ivan Zajec, izvoljen' 28. 10.
1910

; XII dr Vladislav Pegan, izvoljen 5.
2.(1914 • .

Namestniki: i i ' . 1
Jernej Ravnikar, izvoljen 8. 1. 1909

Karel Dermastia, izvoljen 5. 2. ! 1914

D e ž e l n i o d b o r n i k i in-, n j i h n a m e s t n i k i i z p l e n u m a
[; • , d e ž e l n e g a z b o i a

Odborniki: i i ' i .'
I dr Jožef Suppan, izvoljen 10. 4.

1861, odstopil 16. 3. 1863, znova
izvoljen 23. 3. 1863

II dr Etbin Henrik Costa, izvoljen
23. 2. 1867

t

III isti, izvoljen 6. 4. 1867
IV isti, izvoljen 24. 8. 1870* " .

V isti, izvoljen !21. 12. 1871, umrl
28. 1. 1875
dr Valentin Zarnik, izvoljen 12.

' . î 5. 1875
VI dr Adolf Schaffer, izvoljen 16.

10. 1878
VII Oton Detela, izvoljen 26. 6. 1883
VIII isti, izvoljen 23. H. 1889, ime­

novan za deželnega glavarja 30.
J- 1891

•' ! dr Franc Papež, izvoljen 9.. 4.
1892 ' , . . . , ' :,

IX dr Ivan Tavčar, izvoljen 31. 1.
- 1896, odstopil in znova izvoljen

. 28. 2. 1898
X Peter Grasselli, izvoljen 30. 12.

1901
.: j .JI .. I

• . E Î l ! >

XI dr Ivan Susteršič, ' izvoljen 27.
3. 1908, odstopil 8. 1. 1909
dr Vladislav Pegan, izvoljen 8.
1. 1909 -. -

XII dr Ivan Zajec, izvoljen 5. 2.
1914. • .

Namestniki: 'uJ

dr Nikolaj Recher, izvoljen 10. 4.
1861
* , , • . . ; . : i.

Peter Kozler, izvoljen 23. 2. 1867
t . . ^

isti, izvoljen 6. 4. 1867 , ,
dr Jožef Póklukar, izvoljen 24. 8.
1870 t- ; . i
Peter Kozler, izvoljen,21. 12. 1871

vitez Anton Gariboldi, izvoljen 16.
10. 1878
Luka Robič, izvoljen 26. 6. 1883,
Janko Kersnik, .izvoljen 23. 11. 1889

dr Danilo Majaron, izvoljen 31. 1.
1896, odstopil in znova izvoljen" 28. 2.
1898
Josip Kušar, izvoljen 30. 12. 1901,
umrl 12. 1. 1902
dr Danilo Majaron, izvoljen 27. ' 9.
1904 , ' . .j Al
Franc Jaklič, izvoljen 27.ü'3.' 1908,
odstopil 8. 1. 1909
Josip Mandelj, izvoljen .8..'1. 1909,
odstopil kot poslanec 12. 1910
Ivan Lavrenčič, izvoljen 18. 2. 1911
dr Vinko Gregorio, izvoljen 5. 2. 1914

92

ZGODOVINSKI ČASOPIS XXVIII 1974

Z u s a m m e n f a s s u n g

LANDESHAUPTLEUTE UND LANDESAUSSCHUSSBEISITZER IN-KRAIN
VON 1861 BIS 1918

Für die Zeit von 1861 bis 1918 hat der Verfasser ein Verzeichnis aller
Landeshauptleute in Krain, ihrer Stellvertreter, der übrigen Landesausschuss-
beisitzer und deren Ersatzmänner aufgestellt, mit genauen Daten des Antrittes
und des Ausscheidens aus ihren Stellungen.

93

