

DUBULTI, JAUNDUBULTI DUBBELN

Jūrmalas vēsturiskie centri

Historical centres of Jurmala

Arhitektūras pieminekļi/ Architectural monument

- | | |
|---|--|
| Gončarova iela 8/10 | Poruka prospekts 39 |
| Ieavās iela 3 | Poruka prospekts 43 |
| Kamju iela 3 | Poruka prospekts 45 |
| Klavu iela 5 | Poruka prospekts 87 lit.3 |
| Liedaga iela 7 lit. 1 | Pūpolu ielā 3 |
| Liedaga iela 18 lit. 1,2 | Slokas ielā 3 lit. 1; 6 |
| Liedaga iela 20 | Strēlnieku prospekts 26 |
| Lielupes iela 25 (Jaundubultu kapliča) | Strēlnieku prospekts 32 |
| Līgarnes iela 2, 6ā | Strēlnieku prospekts 58 lit.3; 62 lit. 5.6; |
| Zīgafrīda Meierovica prospekts 1 | 64, 68a, 78 lit. 2; 7; 84 lit. 2; 90 lit.3; 92 |
| Zīgafrīda Meierovica prospekts 19 lit.3 | Vaidavas ielā 3 |
| Zīgafrīda Meierovica prospekts 20 | Ventas ielā 8 |
| (Aspazijas ielā – muzejs) | |
| Zīgafrīda Meierovica prospekts 21 | |
| Zīgafrīda Meierovica prospekts 23 lit.5 | |
| Zīgafrīda Meierovica prospekts 25 lit.1 | |
| Zīgafrīda Meierovica prospekts 33 lit.1 | |
| Zīgafrīda Meierovica prospekts 34 lit.2 | |
| Zīgafrīda Meierovica prospekts 36 | |
| Zīgafrīda Meierovica prospekts 38 | |
| Pils iela 7 | |
| Mākslas piemineklis | Baznīcas iela 4 |
| Art monument | Baznīcas iela 13 (Dubultu ev.lut. baznīca) |
| | Zīgafrīda Meierovica prospekts 43 |
| | Strēlnieku prospekts 26 |
| | Dubultu prospekts 11 lit. 1 |
| | Dubultu prospekts 121 |

Vēstures piemineklis
Historic monument

- The map illustrates the locations of three key landmarks in Jelgava:

 - Cemetery, Church**: Located at Dzirnēnu iela 1 (near Dubultu dz. pārbrauktuves). It is a large, rectangular plot with a church building visible on the right side.
 - Post Office**: Located at Strelīšieku prospekt 16 (Maijoru pasta nodaļa). It is a modern, multi-story building located near a roundabout.
 - Meierovica prospect**: A long, straight road running through the city, with "Aspazijas māja – muzejs" (Aspazija's house – museum) indicated by a blue arrow pointing towards it.

Other labels on the map include "Sālacas iela 4", "Poruka prospekt 27", "Poruka prospekt 61", and "Stādījumus iela 25". The map also shows several parks and green spaces.

Mākslas piemineklis

- Baznīcas iela 13 (Dubulti ev.lut. bazar)
Strēlnieku pr. 26 (Sv. Križa Vladimīra
pareizticīgo baznīca)
Slokas iela 52 (Vecdubulti kapi)
Iļūlaines iela 25? (Jaundubulti kapi)

Kapsēta, Baznīca
Cemetery Church

- Art monument**

Baznīcas ielā 4
Baznīcas ielā 13 (Dubultu ev.lut.baznīca)
Zīlēfrīda Mēlerovica prospekts 43
Strēlnieku prospekts 26

Dubulti vēstures avotos pirmoreiz minēti 16.gs. Pirmie atpūtnieki sāka ierasties pēc 1812.gada Tēvijas kara.

Dubulti **apbūvi veido trīs** pilsētbūvnieciski atšķirīgas telpiskas **struktūras:**

- 1) senākā **zvejniekciema teritorija** ar likumotu ielu tīklu un gruntsga-balos iedziļinātām, zaļumos ieskautām dzīvojamām ēkām un vasarnīcām,
- 2) **pilsētas tipa apbūve** ar cieši kopā sabūvētām ēkām gar galveno ielu,
- 3) **administratīvais un kultūras centrs** ar vizuālo dominanti – luterā-ņu baznīcu, kādreizējo kūrzāli ar koncertdārzu un parku, pilsētas valdes namu un dzelzceļa staciju.

1870.gadā jūras malā iekārtoja pirmo **siltu vannu iestādi "Marienbā-de"**. Jau kopš 19.gs šeit bija dažādu tirgotavu, kinoteātris un krājaizdevu sabiedrība. Lielupe bija ērts kuģu ceļš un koku pludināšanas vieta, Dubultos bija preču un pasažieru piestātnes. Lielupes malā atradās Šālita kokzāģētava, netālu no tās – lopkautuve. **Dzelzceļa satiksmes atklāšana** 1877.gadā pavēra jaunas iespējas preču pārvadājumiem.

Kopš 19.gs vidus Dubultos pastāvēja īpaša zemes kopīpašuma forma – Dubultu komūna, kuru likvidēja tikai 1938.gadā. Dubultu komūna ierīkoja gan **Vecdubulti**, gan **Jaundubulti kapsētas**. Abas iesvētīja 1885.gadā. Tagad abu kapsētu teritorijas saplūdušas kopā, vecākajā daļā saglabājušies čuguna krusti, sētiņas, akmeņķauj u tēlnieku darinātie pieminekļi. Jaundubultus sev par dzīves vietu izvēlējās latviešu kultūras darbinieki. Vasarnīcā, **Salacas ielā 4**, dažas vasaras 19.gs beigās dzīvoja dzejnieks **Rainis**, bet pēc atgriešanās no trimdas 1903.gadā viņš kopā ar Aspaziжу uzcēla vasarnīcu **Poruka prospektā 61**. Netālu no viņiem – **Poruka prospektā 27** dzīvoja pedagoģa **Luda Bērziņa ģimene**, bet **Zigfrīda Meierovica prospektā 20** pēdējos 10 dzīves gadus līdz 1943.gadam pavadīja dzejniece **Aspazija**.

Dubulti ir bagāti ar stilistiski un funkcionāli daudzveidīgu arhitektūru. 19.gs koka ēkas būvētas guļplanku tehnikā, tautas celtniecības tradīcijās vai ar klasicisma arhitektūrai tuvām detaļām. **20.gs sākumā** ietekmi saglabāja **neoklasicisms**, dzīvojamās ēkas un vasarnīcas papildinājās ar lodžijsām un plašām, stiklotām verandām. Historisma arhitektūras iespādā veidojās verandu logu dalījums, fasāžu kokgriezuma dekors, apjomu asimetriskās kompozīcijas. Dubultu luterāņu baznīcas autors ir **Vilhelms Bokslafs**, bet **Eižens Laube** ir projektējis Vērmanu vasarnīcu Baznīcas ielā, Dubultu krājaizdevu ēku Dubultu prospektā un Bērziņa – Šmidhenas ģimnāziju Strēlnieku prospektā.

Latvijas brīvvalsts laikā Dubulti bija Rīgas Jūrmalas pilsētas administratīvais centrs, kūrmāja tika pārbūvēta par skolas ēku.

Padomju laikā nojauca Dubultu un Jaundubulti koka staciju ēkas un uz-cēla jaunas. Tika zaudēta lauku ciema ainava starp Slokas un Baznīcas ielām, kur tagad paceļas daudzstāvu apbūve.

21.gs notiek padomju laika sanatoriju ēku pārbūve par dzīvoļu mājām un jaunu mazstāvu daudzdzīvokļu ēku būvniecība, sevišķi Jaundubultos.

Baznīcas iela 13

Baznīcas iela 6

Baznīcas iela 4

Zigfrīda Meierovica prospekts 20

Strēlnieku prospekts 58 lit.3

R.Blaumaņa iela 15c

Gončarova iela 8/10

In historical sources, **Dubulti** was first mentioned in the **16th century**, but the first **vacationers** started to arrive here after the war in **1812**.

Dubulti is **built of three** different spatial town planning structures:

- 1) former **fishermen village territory** with living houses and summer cottages,
- 2) **city type constructions** with closely built houses along the main street,
- 3) **administrative and culture center** with visual dominant – Lutheran church.

In 1870, on the coast of the sea, the first warm **seawater bathhouse "Marienbāde"** was opened. Already since the 19th century in Dubulti there were plenty of stores, a cinema, saving-and-loans bank. River Lielupe was a convenient route for ships and a place for wood floating, but Dubulti was the place with goods and passenger dock. The opening of the **railway** in **1877** opened up new opportunities for movement of goods.

Since the middle of the 19th century in Dubulti existed a special form of joint land ownership, Dubulti commune was abolished in 1938, establishing both **Vecdubulti** and **Jaundubulti cemeteries**. Both of them were consecrated in 1885. Nowadays the territories of both cemeteries have converged. In the oldest part of the cemetery, it is still possible to see cast iron crosses, fences, tombstones made by stonecutters and sculptors.

Many culture people from Latvia chose Jaundubulti as a place of residence. In the end of the 19th century **Rainis, a Latvian poet**, spent few summers in the cottage on **Salacas street 4** and in 1903, Rainis and Aspazija built a summer cottage on **Poruka avenue 6**, but on **Zigfrīda Meierovica avenue 20** until 1943, famous **Latvian poetess Aspazija** spent the last 10 years of her life.

Dubulti is a place rich in stylistically and functionally multishaped architecture. The 19th century wooden houses are built in the technique of horizontal planks, in accordance with national building traditions or with details close to classicism architecture. In the beginning of the 20th century living houses and summer cottages were supplemented with **loggias** and **wide sun parlors**; the division of sun parlor windows emerged; woodcarving decorations of facades and asymmetrical compositions became popular. The author of Dubulti Lutheran church is **Vilhelms Bokslaf**, but **Eižens Laube** has projected Vērmanu summer cottage on Baznīcas street, Dubulti savings-and-loans bank building on Dubulti Avenue and Bērziņš – Šmidhens gymnasium on Strēlnieku Avenue.

During the first independence of Latvia, Dubulti was the administrative centre of city Rīgas Jūrmala. Resort house has now been rebuilt into a school building. In the Soviet time, Dubulti and Jaundubulti wooden train station buildings were torn down and new ones were built. The rural village landscape between Slokas and Baznīca's streets were lost, with tall multi-story construction there nowadays.

In the 21st century former, Soviet time, sanatoria are rebuilt as apartment houses. Building of new low-rise apartment houses, especially in Jaundubulti, started.