

THE FAMILY OF INDRIĶIS BLANKENBURGS (1887–1944) AND ARCHITECTURAL PROJECTS IN THE TURN OF THE CENTURY

MĀRIS ZVAIGZNE*

Riga State German Grammar School
ALĪDA ZIGMUNDE, ILZE GUDRO
Riga Technical University

Summary. The graduate of the Department of Architecture (1913) of the Riga Polytechnic Institute (RPI), architect *Indriķis Blankenburgs* (1887–1944) is one of the best-known architects of school buildings in Latvia during the interwar years. Most of his more than 30 projected schools and other buildings are still used for the original purpose of the architect. Using the documents of the Latvian State Historical Archives and library collections, the article follows the *Blankenburgs* family and outlines the contribution of *I. Blankenburgs* to school architecture and provides the list of schools designed by the architect.

Keywords: *Indriķis Blankenburgs*, the *Blankenburgs* family, school building projects.

Introduction

On 7 April 2017, a scholarly-practical conference «School Architect *Indriķis Blankenburg* – 130» was held at the Riga State German Grammar School. It was marking the anniversary of the graduate of Riga Polytechnic Institute and reviewing his performance and life activity. By studying less well-known pages of his life, the authors of the paper referred about the architect *Indriķis Blankenburgs* at the conference. The research was carried out by analysing the documents of the Latvian State Historical Archive, the Riga State German Grammar School Museum and the National Library of Latvia, including articles in the periodicals.

* Corresponding author.
E-mail: maris_zvaigzne@inbox.lv

A research about architect *Indriķis Blankenburgs'* family was conducted for the first time, gaining information about both parents and sisters and brothers. The story of *Blankenburgs* family is much like the fate of other Latvian families – deportation to Siberia during the Soviet time, emigration at the end of the Second World War, the beginning of a new life in exile. The architect's projects of buildings are kept in the Latvian State Historical Archive, photos can be viewed at schools, libraries and museums. The buildings projected by *I. Blankenburgs* are still serving to Latvia and its people, are available in all cultural and historical regions of Latvia – *Kurzeme, Latgale, Vidzeme* and *Zemgale*.

Family of *Blankenburgs*

The roots of *Blankenburgs'* family can be found in *Liepāja* and *Virca*. It is also believed that the relatives of *Indriķis Blankenburgs'* father *Jānis Blankenburgs*, born on 8 November 1852 in *Virca* parish, lived in *Liepāja*. *Jānis Blankenburgs* settled in Riga in the 1870s, where he lived with four children – three sons and a daughter, and his wife *Katrīna Blankenburgs*, born *Miķelsons*. *Jānis Blankenburgs* was a craftsman, he worked as an ironworker in the Baltic Wagon Factory and later became a master at the wagon factory «*Fēnikss*» [1]. He and his family lived in different places in Riga, while collecting money and acquiring property at 5 *Pļavas* Street [2]. *Katrīna* died in the beginning of the 20th century, *Jānis* – on 25 April 1934.

Figure 1. Architect *Indriķis Blankenburgs'* father – *Jānis Blankenburgs* (around 1927) [1].

Ferdinands Blankenburgs, the oldest son of *Jānis Blankenburgs*, was born on 13 April 1877 in Riga, and, like his father, chose a profession of ironworker. The first spouse soon passed away, and *F. Blankenburgs* married *Auguste Mekeniks* in August 1933 [3]. Alas, the marriage lasted one year, and he again became a widower. In June 1941, *F. Blankenburgs* was deported to Siberia, and on 24 December, he died in Molotov Oblast,

Usollag [4]. *Arnolds Blankenburgs*, the son of *Ferdinands Blankenburgs*, was born in 1906, worked at the bank, and in 1939, together with his wife *Irmgarde* and his daughter *Urzula* travelled to Germany because of his German nationality [5]. *Ferdinands Blankenburgs'* daughter *Erna* (1902-?) was married to *Alfrēds Otto* (1902–1940) and, at the end of the Second World War, she and her daughter *Helēna* and son *Perijs* became refugees. She worked in assemblage *Daugavas Vanagi* in England.

Arturs Blakenburgs, the second son of *Jānis Blankenburgs*, was born on 17 November 1881. He worked as a railway technician and did not create a family. He also suffered from the repression of the Soviet power – in 1941, *Arturs* was arrested, imprisoned at the Riga Central Prison and killed in late June [6]. The reason for the repression against the *Blakenburgs* family was apparently their national spirit and wealth – they owned a large house at *Pļavas* Street, near St. Paul's Lutheran Church in Riga where *Jānis Blankenburgs'* children were baptized and consecrated.

Indriķis Blakenburgs was the third and the youngest son, he was given two names – *Indriķis Teodors*, though usually the second name was not used in documents. He was born on 7 April 1887¹, and started attending school at the age of seven. Due to the change of the parents' home, *Indriķis* studied at several private schools in Riga, but in 1898, he entered the Riga City Real School, the seventh grade of which he graduated in 1905. At that time, *Indriķis'* elder brothers were already of age and provided for themselves. The parents were Latvians, but in Riga in the second half of the 19th century «the German spirit and German capital dominated», therefore father *Jānis Blankenburgs* sided with the Germans, thus ensuring existence. *Indriķis'* «father, who financially heavily depended on them, raised his children according to German ideals, although in his inner conviction he had not lost any sense of his nationality [7].» *Indriķis Blankenburgs'* native language was Latvian and had good knowledge of German and Russian. Russian was the language of studies at the Real School and later at the Riga Polytechnic Institute.

I. Blankenburgs joined the Riga Polytechnic Institute in 1905. He began to study at the Department of Engineering, but the studies were soon interrupted because of the events of the Revolution of 1905, which led to the closure of the university. In spring 1906, as a free listener, he attended lectures at the Department of Engineering of Danzig Technical High School, but in the autumn continued his studies at the Department of Architecture of RPI. He received the Diploma of Engineer Architect in 1913 [8]. Already during his studies he began working as a trainee in the offices of *Vanags*, *Laube* and *Nukša*. After studies, he worked as a tax collector for the insurance company «Rossija». At the beginning of 1915,

¹ The dates in publication are listed according to the Gregorian calendar or new style.

I. Blankenburgs travelled to Tula in Russia and worked as an engineer of repairing war buildings and structures.

Figure 2. *Indriķis Blankenburgs* – Student Corporation «*Talavija*» furnace at the beginning of the 20th century [9].

Indriķis Blankenburgs returned to Latvia in 1920. From July 1922 until August 1924, he worked as an architect at the Central Union of Latvian Agriculture. On 8 July 1924, *Indriķis Blankenburgs* started to work at the Technical Office (later – Construction Bureau) at the School Department of the Ministry of Education with a salary of 230 lats per month [10] and worked there until 22 May 1938, when he discontinued his employment on his own wish [11]. The responsibilities at the Bureau included managing the design of school buildings and supervising their construction work throughout Latvia. After 1938, apparently, *I. Blankenburgs* had a private practice.

Being a student, in 1907, *I. Blankenburgs* joined the Latvian Student Corporation «*Talavija*» [12]. He developed friendly relationships with *Kārlis Kurle-Kurlis* (1888–1928), a student of the Department of Commerce of RPI, who did not finish his studies and then seriously turned to painting. After the early death of the artist, architect *I. Blankenburgs* built a monument dedicated to his friend in the *Meža* (Forest) Cemetery in Riga. *Blankenburgs* had friendly relations also with another member of corporation «*Talavija*», graduate of RPI (1916), architect *Augusts Raisters* (1888–1967).

Augusts Raisters characterized his friend and colleague *Indriķis Blankenburgs* as a composed, deeply sensitive, sincere and honest man. The two last met in the middle of September 1944, at *Blankenburgs'* house at 5 *Pļavas* Street, in Riga. They both were planning to leave and were hoping to meet again outside Latvia. *Augusts Raisters* went to Germany, then to the United States. He later remembered that *Blankenburgs* had packed his travel bags and said that «he did not want and could not stay in Riga, because there was a communist-minded person, one of the former schools janitors, who would compromise him to the communists

[13].» He wanted to leave Riga in a week's time. Why he did not leave Riga as planned is unknown.

Architect *Indriķis Blankenburgs* passed away in his home on 15 October 1944², and was probably buried in the *Meža* (Forest) Cemetery in Riga, next to artist *Kārlis Kurle-Kurlis*. *Blankenburgs* had not set up his family. He had close and good relations with both his brothers and his sister, but at the end of his life they were no longer with him.

Indriķis' sister *Emelīne Blankenburgs* was the youngest child of *Jānis Blankenburgs*. She was born on 7 September 1897 and was ten years younger than *Indriķis*, but with her older brother *Ferdinands*, the difference was even greater – 20 years [14]. *Emelīne* worked as an office employee, later on was an official and married an employee of the Ministry of the Interior *Rūdolfs Vanušks* (1897–1978), who had studied forestry at the University of Latvia. At the end of the Second World War, *Emelīne* and *Rūdolfs* went into exile. She did not know that her brother, having experienced the arrival of the Soviet Army in Riga, committed suicide, therefore in October 1945 in Wuerttemberg, she published a notice in the Latvian newspaper «*Dzimtene*» («Homeland») that she was looking for her brother *Indriķis* [15]. After World War II *Emelīne Vanušks* lived in Esslingen, Germany, along with other Latvian refugees. After a few years, she went to Minneapolis, the United States, where she lived until 3 May 1990 [16]. The *Vanušks* family did not have descendants, but they had friendly relations with relatives, including brother *Ferdinand's* grandson *Perijs Otto* who lived in Australia.

Figure 3. The tombs and monuments to *I. Blankenburgs* and *K. Kurle-Kurlis* after restoration at Second *Meža* (Forest) Cemetery in Autumn 2014 in Riga [17].

Relatives and acquaintances living in emigration found out about *Indriķis Blankenburgs'* death only in 1965, when his contemporary and member of «*Talavija*» corporation, Latvian architect *Augusts Raisters*, published a memorial article dedicated to his colleague in the journal «*Architekts*» («Architect») [18]. True, information about the death of *I. Blankenburgs* and other significant Latvian architects, without reference to a particular date, could be found in the December issue of 1950

² It is hard to clarify the real date, after Riga State German Grammar School data.

of the same journal [19]. It should be noted, that at the time when the active research on the history of the Riga State German Grammar School began, the director of the school *Zane Jakovica* and the social pedagogue *Inta Mieziņa* initiated an idea of regular visits and cleaning of the tomb of the significant Latvian architect. From 2010, twice a year, in November and May, one school class goes to the Second *Meža* (Forest) Cemetery and cleans the tomb of *I. Blankenburgs*. Finally, in 2013, the restoration work of *I. Blankenburgs*' tomb and monument was successfully completed [20].

Indriķis Blankenburgs' work in architecture

The most famous representative of the *Blankenburgs*' family, architect *Indriķis Blankenburgs*, designed more than 40 school buildings in the 1920s and 1930s. He is one of the most well-known architects of independent Latvian educational institutions. At the beginning of 2017, the Society of School Museums began to compile a list of schools designed by the architect that comprised 29 schools [21]. Over the years, researchers have succeeded and completed the list. In May 2018, 43 educational institutions were registered, whose buildings or their annexes were designed or reconstructed by *I. Blankenburgs*. Various Latvian publications have reflected almost all of *I. Blankenburgs*' construction of schools and the beginning of the study process in them. The Ministry of Education also regularly reported on the progress of construction and current events at schools. It is logical that these reports featured also the name of the school designer *I. Blankenburgs* [22]. For example, in 1933, in the popular magazine «*Atpūta*» («Rest») attention was paid to the construction of schools in Latvia since 1927. The most photographed were the school buildings designed by *I. Blankenburgs* [23]. An informative article with a wide description of school buildings designed by *I. Blankenburgs* in 1935 can be found in the newspaper «*Pēdējā Brīdī*» («In the last moment») [24].

Figure 4. *Indriķis Blankenburgs* in the early 1930s [25].

Information about the work of *Indriķis Blankenburgs* for the first time in the press, was widespread in connection with plans for the construction of the *Jaunburtnieki* Parish School in 1923. The architect was promptly developing a project [26]. However, the new school in the parish was built only in 1936, to the project of I. Blankenburgs' student, graduate of the Department of Architecture (1913) of RPI – architect *Pauls Kundziņš* (1888–1983).

Indriķis Blankenburgs is known in the history of architecture in Latvia as a school architect. As can be seen in the list of buildings compiled by the author, almost all of the school buildings designed by *I. Blankenburgs* still serve education. The projects of the educational institutions include functionalism, *art deco* and neoclassical style, which gave the monumental buildings a representative look. Schools designed by the architect (in *Cēsis, Gulbene, Ilūkste, Ludza, Rucava, Rūjiena, Tukums, Valka, and Zilupe*) and bank buildings are created in symmetrical, strictly classic forms with order elements in facade decoration. The school buildings in *Dobele, Melluži* and *Smiltene*, have more expressed functionalism [27]. In addition, the school buildings have an architecturally accentuated central part, on the upper floor of which there is a hall with larger windows (in *Dobele, Ilūkste, Melluži, Rucava, Smiltene, Zilupe*, etc.) [28]. The buildings by *I. Blankenburgs* have become symbols of recognisability of parishes and cities in Latvia. But the building of the present *Aglona* Catholic Gymnasium has been called «one of the most impressive secondary school buildings in Latvia³» [29]. The facades of architectural projects developed by architect *Blankenburgs* are made in classical proportions, with an emphasis on the middle section. The architect designed schools according to the requirements of that time. For example, at that time the Riga Second State Gymnasium at *Āgenskalna* Street in 1931 was built as the most modern school in Riga, the capital city of Latvia. It differed from the other projects by *I. Blankenburgs*. It was from red bricks on a high, light-coloured plinth [30]. In contrast to the uncovered bricks, a targeted base floor and eaves were formed [31]. The gymnasium was designed for 330 students with spacious, bright classes, wide corridors, rooms for classes in physics, natural sciences, and chemistry, drawing rooms, gymnastics hall, wide hall, showers and a dining room. It is interesting that almost simultaneously with the school building at *Āgenskalna* Street, the largest and also the international project – the design and construction of the Riga French Lyceum building – was developed. Total cost of this project was 400 000 lats, half of which was covered by the Latvian Government, and another half by the Society of Latvian-French Proximity and grants from the French government [32].

³ At different times, the *Aglona* Gymnasium had different names.

Figure 5. The main facade of the Riga Second State Gymnasium designed by *I. Blankenburgs*, a project with a signature, the end of the 1920s [33].

Figure 6. View of the main facade of the Riga Second State Gymnasium in the mid-1930s [34].

Often the developed school projects turned out to be expensive and were not realized, therefore other architects, including *Indriķis Blankenburgs*, whose projects were less costly, were chosen. It was easier to get his projects approved at different institutions. Members of the *Jēkabpils* City Council got to know about that and rejected a project started by engineer *Pētersons*, they wanted *I. Blankenburgs* to draft a project for a primary school [35]. The *Jēkabpils* City Council sent accountant *Borodovskis* and teacher *Jēkabs Driķis* on a visit to *Gulbene* to see the *Gulbene* State Commercial and Vocational School designed by *I. Blankenburgs*, to make sure that the choice in favour of the architect was correct.

Figure 7. I. Blankenburgs in the second half of 1930s [36].

I. Blankenburgs did not always succeed in developing perfect building projects. Customers increasingly wanted cheaper and more comfortable buildings, but sometimes the construction supervisors also had their objections. For example, in 1929, I. Blankenburgs' project of the Riga French Lyceum on the corner of *Valdemāra* and *Aristīda Briāna* streets had some shortcomings – «different directions of opening of several doors, the wooden constructions were too close to the chimneys, uncomfortable entrance to the boiler house», which were eliminated by the designer during the construction of the building [37].

In some cases, the contribution of Latvian architects is also analysed in a critical light. For example, this approach was used by architect *Jūlijs Lūsis* (1894–1965) in the newspaper «*Students*» («Student») in 1935, when writing about the 1st Latvian Architectural exhibition at the Riga City Museum of Art. He criticized also architect I. Blankenburgs: «To a special third group belong the so-called ideologically «frozen», represented by I. Blankenburgs. His works have a weak classical rhyme, they are pale, lifeless, an seem dusted. Thanks to the opportunity to build a lot of buildings, I. Blankenburgs has created a real «crown style» of Latvian schools. If school architecture had the task of expressing the emptiness, boredom and indifference of spiritual stress, the facades of Blankenburgs' schools would have done their job really brilliantly [38].»

After evaluating the work of I. Blankenburgs from the time-distance in the 21st century, it has to be concluded, that he was one of the most visible representatives of functionalist architects of Latvian schools. Several of his building projects are eligible for inclusion in the International Latvian Register *DoCoMoMo* (International Working Party for Documentation and Conservation of Buildings, Sites and Neighbourhoods of the Modern Movement) [39]. According to expert opinions and ratings, there was nothing surplus in this type of school buildings. They conformed to the principles of modernism and business, which were in harmony with the forms of Neo-classicism.

Not all projects developed by *I. Blankenburgs* were implemented. For example, the implementation of the *Daugavpils* City 4th Elementary School was delayed due to the fact that the *Daugavpils* City Board wanted to reduce the estimated construction costs – 350 000 lats, by 40 000 / 50 000 lats. Also, President *Kārlis Ulmanis* gave instructions on saving money for the construction of new buildings. It was decided that the construction project would be amended, thus reducing the cost of construction works. It was planned to complete the construction of the *Daugavpils* City 4th Elementary School in autumn 1941 [40]. It is known that in the fall of 1940, with the state powers changed, the Council of People Commissars of the Latvian Soviet Socialist Republic approved the project of the school, drafted by architect *A. Borbala* [41]. The primary school after the *Blankenburgs'* project was not realised also in *Rauna* village, where on 12 December 1938 the Council decided to build a new school after the fire at the *Rauna* Secondary Elementary School [42]. The political situation changed, and later the Second World War began, the citizens of *Rauna* lived without a new school until 1956.

Figure 8. Building of the National Land Bank in *Jelgava* city, around 1930s [43].

I. Blankenburgs has also worked on the projects of bank buildings in *Alūksne*, *Jelgava* and *Kuldīga* cities, has developed a project for the annex of the Latvian State Historical Archive at *Slokas* Street in *Riga*, the Christ the King Church at 86 *Meža prospekts*, *Sarkandaugava* (together with *Kārlis Reisons*) [44], designed living houses in *Riga*, *Madona*, etc. cities. After his project in 1924–1925, *Pāles* Agricultural Society House [45] was rebuilt.

Indriķis Blankenburgs was one of the founders and leaders of the Latvia Society of Architects (1924) (former – Latvia Association of Architects).

In 1934, he was awarded the Order of Three Stars for his achievements in architecture.

List of school buildings in Latvia designed by I. Blankenburgs (research results as of 05.05.2018)

	Designed buildings, year of construction, address	Building status as of 1 January 2018
1.	<i>Dzelzava</i> Elementary School (in cooperation with architect <i>P. Kundziņš</i>), 1921, <i>Dzelzava</i> parish	<i>Dzelzava</i> Elementary School
2.	<i>Ļaudona</i> Agriculture School, 1923 (in cooperation with architect <i>J. Orleāns</i>), <i>Ļaudona</i> parish	Burned, the building is not used
3.	<i>Krustpils</i> State Elementary School, 1924, 192 <i>Rīgas</i> Street, <i>Jēkabpils</i> city	<i>Jēkabpils</i> Elementary School
4.	<i>Ilūkste</i> State Elementary School, 1925–1927, 49 <i>Raiņa</i> Street, <i>Ilūkste</i> city	<i>Ilūkste</i> Parish 1st Secondary School
5.	<i>Zilupe</i> State Elementary, 1925, 1 <i>Skolas</i> Street, <i>Zilupe</i> city	<i>Zilupe</i> Secondary School
6.	<i>Gulbene</i> State Commercial and Vocational School, 1927, 10 <i>Skolas</i> Street, <i>Gulbene</i> city	<i>Gulbene</i> Gymnasium
7.	<i>Ludza</i> State Secondary School, 1927, 4 <i>Blaumaņa</i> Street, <i>Ludza</i> city	<i>Ludza</i> State Gymnasium
8.	<i>Tukums</i> Secondary School, 1927–1936, 3 <i>Raiņa</i> Street, <i>Tukums</i> city	<i>Tukums Ernests Birznieks-Upītis</i> 1st Elementary School
9.	<i>Rēzekne</i> State Commercial School, 1928, 71 <i>Atrbrīvošanas</i> Avenue, <i>Rēzekne</i> city	The building was destroyed during an air raid in 1944 and has not been restored
10.	<i>Rēzekne</i> State Secondary School and Teachers Institute, 115 <i>Atrbrīvošanas</i> Avenue, <i>Rēzekne</i> city	<i>Rēzekne</i> Higher Education Institution
11.	<i>Jelgava</i> School for deaf and hearing impaired children, 1928, 50 <i>Filozofu</i> Street 50, <i>Jelgava</i> city	<i>Jelgava</i> 2nd Boarding Elementary School
12.	<i>Istra</i> Elementary School, 1928, <i>Vecslabada</i> , <i>Istra</i> parish	<i>Istra</i> Secondary School
13.	<i>Aglona</i> Gymnasium, 1928–1939, 5 <i>A. Broka</i> Street, <i>Aglona</i> parish	<i>Aglona</i> Catholic Gymnasium
14.	<i>Līvāni</i> Elementary School, 1929, 3 <i>Domes</i> Street, <i>Līvāni</i> city	Livani Engineering and Innovation Centre
15.	<i>Vīlaka</i> State Gymnasium, 1929–1931, 11 <i>Pils</i> Street, <i>Vīlaka</i> city	<i>Vīlaka</i> State Gymnasium
16.	<i>Valmiera</i> State Deaf School, 1929, 5/7 <i>L. Paegles</i> Street, <i>Valmiera</i> city	2nd Basic Boarding School for Hearing Impaired Children in Valmiera – Development Centre

17.	<i>Balvi</i> State Gymnasium, 1930, 3 <i>Dārza</i> Street, <i>Balvi</i> city	<i>Balvi</i> State Gymnasium
18.	French Lyceum, 1930, 48 <i>Valdemāra</i> Street, <i>Rīga</i> city	Renovation of the Riga French Lyceum
19.	<i>Nīca</i> Elementary School, 1930, 14 <i>Skolas</i> Street 14, <i>Nīca</i> municipality	<i>Nīca</i> Secondary School
20.	<i>Indra</i> Secondary School, 1930, 1 <i>Skolas</i> Street, <i>Indra</i> village	<i>Indra</i> Elementary School
21.	<i>Rūjiņa</i> State Gymnasium, 1931, 24 <i>Skolas</i> Street, <i>Rūjiņa</i> city	<i>Rūjiņa</i> Secondary School
22.	<i>Valka</i> State Gymnasium, 1931, 28a <i>Raiņa</i> Street, <i>Valka</i> city	<i>Jānis Cimze Valka</i> State Gymnasium
23.	Riga Second State Gymnasium, 1931, 21 <i>Āgenskalna</i> Street 21, <i>Rīga</i> city	Riga State German Grammar School
24.	<i>Jūrmala</i> City 3rd Elementary School, 1932–1938, 8 <i>Kronvalda</i> Street, <i>Jūrmala</i> city	<i>Pumpuri</i> Secondary School
25.	<i>Dubulti</i> Secondary School (<i>Kūrmāja</i> reconstruction), 1933, <i>Jūrmala</i> city	Demolished in 1970
26.	<i>Ance</i> Elementary School kola, 1933, <i>Ance</i> parish	<i>Ance</i> Elementary School
27.	<i>Trapene</i> State Elementary School, 1934–1936, <i>Trapene</i> parish	<i>Trapene</i> Elementary School
28.	<i>Rucava</i> State Elementary School, 1934–1938, <i>Rucava</i> municipality	<i>Rucava</i> Elementary School
29.	Restoring of <i>Jelgava</i> Real School for <i>Jelgava</i> Teacher Institute needs, 1935, 18 <i>Svētes</i> Street 18, <i>Jelgava</i> city	Faculty of Economics and Social Development of Latvia University of Agriculture
30.	Riga State Technical School, annex to the main building (to <i>Noliktavas</i> Street), 1935 [46], <i>Rīga</i> city	Riga State Technical practical train- ing Centre «Riga State Technical School»
31.	<i>Smiltene</i> State Gymnasium, 1936, 27 <i>Dakteru</i> Street, <i>Smiltene</i> city	<i>Smiltene</i> Secondary School
32.	<i>Zemgale</i> State Elementary School, 1936–1937, <i>Demene</i> parish	<i>Zemgale</i> Secondary School
33.	<i>Medumi</i> State Six-Class Elementary School, 1936–1937, 18 <i>Alejas</i> Street, <i>Medumi</i> parish	<i>Medumi</i> Elementary School
34.	<i>Saliņa</i> State Elementary School, 1936–1937, 23 <i>Centrāles</i> Street, <i>Saliņa</i> village	<i>Saliņa</i> Secondary School
35.	<i>Dobele</i> Elementary School, 1938, 2 <i>Dzirnavu</i> street, <i>Dobele</i> city	<i>Dobele</i> State Gymnasium
36.	<i>Aknīste</i> State Six-Class Elementary School, 1937–1938, 19 <i>Skolas</i> Street, <i>Aknīste</i> city	<i>Aknīste</i> Secondary School
37.	Friendly Appeal <i>Cēsis</i> State Gymnasium, 1937–1938, 1 <i>L. Paegles</i> Street, <i>Cēsis</i> city	<i>Cēsis</i> State Gymnasium
38.	<i>Skrudalīna</i> State Elementary School, 1937– 1938, 12 <i>Miera</i> Street, <i>Skrudalīna</i> parish	<i>Skrudalīna</i> Elementary School (till 2016/2017 study year); multi- functional centre

The family
of Indriķis
Blankenburgs
(1887–1944) and
Architectural
Projects in the Turn
of the Century

39.	<i>Pedede</i> Elementary School, 1938, «Rūķi», <i>Pedede</i> village	<i>Pedede</i> Elementary School
40.	<i>Rīga</i> 3rd State Gymnasium (former Lomonosov Gymnasium), 1938, 29 <i>Raiņa</i> Boulevard, <i>Rīga</i> city	Institute of Mathematics and Computer Science of Agency of University of Latvia
41.	<i>Dāvis Ozoliņš</i> State Elementary School, 1939, 26 <i>Pasta</i> Street, <i>Ape</i> city	<i>Dāvis Ozoliņš Ape</i> Secondary School
42.	<i>Varnoviči</i> State Elementary School, 1939, <i>Kaplava</i> parish	<i>Varnavičs</i> Library of <i>Kaplava</i> Parish
43.	<i>Mazirbe</i> Elementary School, 1940, « <i>Mazirbes skola</i> », <i>Mazirbe</i> village	<i>Mazirbe</i> Boarding Elementary School

LIST OF SOURCES AND LITERATURE

- [1] Latvijas Valsts vēstures arhīvs (turpmāk – LVVA) 2996. f., 2. apr., 30113. l.
- [2] LVVA 2942. f., 1. apr., 11082. l., 16. lp.
- [3] LVVA 2996. f., 2. apr., 30108. lp.
- [4] Aizvestie: 1941. gada 14. jūnijs. Rīga: Latvijas Valsts arhīvs, Nordik, 2007, 449. lpp.
- [5] [3. personu saraksts]. *Valdības Vēstnesis*, 1939, No. 253, 11.–12. lpp.
- [6] LVVA 2942. f., 1. apr., 11082. l., 65. lp.
- [7] Indriķis Teodors Blankenburgs. *Talavija, 1900–1925*. Rīga: Valters un Rapa, 1928, 98. lpp.
- [8] LVVA 7175. f., 1. apr., 1907. l., 213. lp.
- [9] Indriķis Blankenburgs – studentu korporācijas «Talavija» krāsnesis 20. gadsimta sākumā. RVVĢ muzeja krājums.
- [10] Valdības iestāžu paziņojumi. *Valdības Vēstnesis*, 1924, No. 162, 1. lpp.
- [11] Pārmaiņas Izglītības ministrijai padoto darbinieku sastāvā. Skolu departaments. *Izglītības Ministrijas Mēnešraksts*, 1938, No. 4, 532. lpp.
- [12] *Talavija, 1900–1925*. Rīga: Valters un Rapa, 1928, 98. lpp.
- [13] Raisters, A. Arhitekta I. Blankenburga piemiņai. *Arhitekts*, 1965, No. 13, 27.–28. lpp.
- [14] LVVA 2996. f., 2. apr., 30104. l., 3.–5. lp.
- [15] Meklē piederīgos. *Dzimtene*, 1945, No. 1, 2. lpp.
- [16] Nekrologs. *Laiks*, 1990, No. 67, 7. lpp.
- [17] I. Blankenburga un K. Kurle-Kurļa kaps un piemineklis pēc restaurācijas 2. Meža kapos 2014. gada rudenī. RVVĢ muzeja krājums.
- [18] Raisters, A. Arhitekta I. Blankenburga piemiņai. *Arhitekts*, 1965, No. 13, 27. lpp.
- [19] Mums zudušie kollēgas. *Arhitekts*, 1950, No. 1., 13. lpp.
- [20] Zvaigzne, M. Rīgas Valsts vācu ģimnāzija laikmetu griežos. Palīgs muzeja pedagogam (sast. Z. Soboļeva). Rīga: RaKa, 2015, 98. lpp.

- [21] Arhitekta I. Blankenburga projektēto skolu ēku saraksts un kontaktinformācija. Pieejams: https://www.skolumuzejubiedriba.lv/arhitekta_i_blankenburga_projekteto_skolu_eku_saraksts_un_kontaktinformacija [skatīts: 30.12.2017]
- [22] Izglītības ministrija valsts pastāvēšanas trešajā piecgadē. *Izglītības Ministrijas Mēnešraksts*, 1933, No. 11, 370.–374. lpp.
- [23] Latvijas gaismas pilis. *Atpūta*, 1933, No. 461, 16.–17. lpp.
- [24] Visos novados paceļas skaistas gaismas pilis. *Pēdējā Brīdī*, 1935, No. 59, 10. lpp.
- [25] LVVA 3234. f., 33. apr., 54226. l., 3. lp.
- [26] Jaunburtnieku pagasta skolas nams. *Latvijas Vēstnesis*, 1923, No. 62, 5. lpp.
- [27] Krastiņš, J. Rīgas arhitektūras meistari, 1850–1940. Rīga: Jumava, 2002, 286. lpp.
- [28] Krastiņš, J., Strautmanis, I., Dripe, J. Latvijas arhitektūra no senatnes līdz mūsdienām. Rīga: Baltika, 1998, 169. lpp.
- [29] Rancāns, F. Aglona. *Universitas*, 1993, No. 70, 9. lpp.
- [30] Caune, K., Vitola, G. Indriķis Blankenburgs – skolu arhitekts. Zinātniskās pētniecības darbs (ap 2014). RVVĢ muzeja krājums.
- [31] Ārends, P. Rīgas modernās sabiedriskās celtnes. *Senatne un Māksla*, 1936, No. 3, 162. lpp.
- [32] Apskats, *Izglītības Ministrijas Mēnešraksts*, 1930, No. 10, 363.–369. lpp.
- [33] I. Blankenburga projektētās Rīgas II Valsts ģimnāzijas galvenā fasāde, projekts ar parakstu, 20. gadsimta 20. gadu beigās. RVVĢ muzeja krājums.
- [34] Skats uz ģimnāzijas galveno fasādi 20. gadsimta 30. gadu vidū. RVVĢ muzeja krājums.
- [35] Jēkabpils pilsētas domes sēde. *Jēkabpils Vēstnesis*, 1930, No. 19, 2. lpp.
- [36] I. Blankenburgs 30. gadu 2. pusē. RVVĢ muzeja krājums.
- [37] Apsītis, V. [Atmiņu zīmējumi]. Franču Licejs, 1921–1940. *Rakstu krājums (sast. J. Leimanis)*. Rīga: Franču licejs, Absolventu biedrības valdes izdevums, 1991, 104. lpp.
- [38] Lūsis, J. Arhitektūras izstāde. *Students*, 1935, No. 218, 5. lpp.
- [39] Zībārte, I. Vairāk cieņas, mazāk baiļu. Dienas pielik. *Sestdiena*, 2002, No. 293, 18.–23. lpp.
- [40] Daugavpils pilsētas 4. pamatskolu cels pēc Prezidenta norādījumiem. *Daugavas Vēstnesis*, 1939, No. 30, 2. lpp.
- [41] Tautas komisarū padomes lēmumi. *Brīvais Zemnieks*, 1940, No. 52, 2. lpp.
- [42] Raunā pacelsies stalta skolas ēka. *Smiltenes Ziņas*, 1938, No. 50, 2. lpp.
- [43] Valsts zemes bankas ēka Jelgavā, 20. gs. 30. gadi. Ģ. Eliasa Jelgavas Vēstures un mākslas muzeja krājums.
- [44] LVVA 6343. f., 20. apr., 77. l., 35.–38. lp.
- [45] Slaucītājs, K. Sabiedriskā dzīve Vidzemes jūrmalas apgabalā. *Ārpusskolas Izglītība*, 1929, No. 12, 327. lpp.
- [46] Vitkopfs, Ā. Rīgas Valsts tehnikums Latvijas brīvvalsts gados. *Technikas Apskats*, 1965, No. 48, 11. lpp.

MĀRIS ZVAIGZNE, *Mg. hist.*, is currently a history teacher at the Riga State German Grammar School and at the Engineering High School of Riga Technical University. He completed his doctoral studies at the Faculty of History and Philosophy of the University of Latvia in 2014. His main research interests and activities are the history of Soviet Trade Unions in Latvia (1940–1990) and history of Latvian schools. He is a member of the Association of School Museums of Latvia. He has published articles in academic journals and in the Latvian press.

Address: 21 *Āgenskalna* Street, Riga, LV-1048, Latvia

Phone: 371 26005464

E-mail: maris_zvaigzne@inbox.lv

ALĪDA ZIGMUNDE, *Dr. paed.*, has been a Specialist at the Museum of Riga Technical University since 1989. From 2007 to 2015, she was a Senior Researcher. She is currently a Professor at the Institute for Humanities and Head of the Department for Historic Research and Scientific Publications of the RTU Research Centre for Engineering History. Her main academic interests include the history of pedagogy in Europe, the history of the institutions of education and of private schools, and the history of pedagogy of universities, history of engineering sciences and universities.

Address: 1 *Kronvalda* Boulevard, Riga, LV-1010, Latvia

Phone: +371 298 696 42

E-mail: alida.zigmunde@rtu.lv

ILZE GUDRO, *Dr. sc. ing.*, is currently Head of the Research Centre for Engineering History of Riga Technical University and a lecturer with the Institute of Design Technologies of RTU. Her main academic interests include the history of Riga Technical University, engineering sciences, interior, furniture and product design, materials science. She is a member of the team organizing the exhibitions of works of bachelor and master students of the Institute of Design Technologies of RTU (e. g. Fashion show «*Ķīpsalas Pavasaris*», design product exhibitions «*Ķīpsalas Dizaina Kods*», «*Design Isle*» etc.).

Address: 1 *Kronvalda* Boulevard, Riga, LV-1010, Latvia

Phone: +371 28897223

E-mail: ilze.gudro@rtu.lv

Māris Zvaigzne, Alīda Zigmunde, Ilze Gudro

Arhitekta Indriķa Blankenburga (1887–1944) dzimta un projekti laikmetu griežos

Arhitekts Indriķis Blankenburgs (1887–1944), Rīgas Politehniskā institūta (RPI) Arhitektūras nodaļas absolvents (1913), ir viens no pazīstamākajiem skolu ēku projektētājiem Latvijā starpkaru laikā. Vairums no viņa vairāk nekā 30 projektēto skolu un citu celtnu joprojām tiek izmantotas arhitekta sākotnēji paredzētajiem mērķiem. Izmantojot Latvijas Valsts vēstures arhīva dokumentus un bibliotēku krājumus, rakstā izsekots Blankenburgu dzimtai, kā arī ieskicēts I. Blankenburga devums skolu arhitektūrā, sastādīts arhitekta projektēto skolu saraksts.

Atslēgas vārdi: Indriķis Blankenburgs, Blankenburgu dzimta, skolu projekti.

Марис Звайгзне, Алида Зигмунде, Илзе Гудро

Род архитектора Индрикиса Бланкенбурга (1887–1944) и его проекты в течении эпох

Выпускник Архитектурного отделения Рижского политехнического института (1913) Индрикис Бланкенбург (1887–1944) является одним из самых известных проектировщиков школьных зданий межвоенного периода Латвии. Из его более чем 30 спроектированных школ и других строений большинство зданий продолжают по-прежнему использоваться для первоначально задуманной архитектором цели. Используя документы Государственного исторического архива Латвии и фонды библиотек, исследован род Бланкенбургов, проанализирован вклад И. Бланкенбурга в архитектуру учебных заведений, составлен перечень спроектированных архитектором школ.

Ключевые слова: Индрикис Бланкенбург, семья Бланкенбургов, проекты учебных зданий.