
Gulbene – no sirmās senatnes līdz mūsdienām

Pirmsākums

Gulbenes apkārtnē cilvēki dzīvojuši jau tūkstošiem gadu atpakaļ. Par to liecina gan senlietu daudzie atradumi
(diemžēl tie visi ir savrupatradumi, jo ilgstoši un regulāri arheoloģiskie izrakumi Gulbenes novadā nav veikti),
gan lielais arheoloģijas pieminekļu skaits kā pašreizējā pilsētas teritorijā, tā arī tās tuvākajā apkārtnē. No šiem
laikiem pirms vairākiem tūkstošiem gadu - Gulbenes muzejā glabājas akmens cirvji, kalti un citi priekšmeti. Viens
no šiem cirvjiem ir īpaši zīmīgs, jo tam ir izteikta laivas forma, kas liecina par cirvja piederību baltu ciltīm, kas, kā
zināms ienāca Latvijas teritorijā vismaz pirms 4 tūkstošiem gadu. Balti vairs nav bijuši klejotāji, “caurstaigātāji “,
tādēļ droši var apgalvot, ka balti , būdami zemkopji un lopkopji, pirmie sākuši iekopt Gulbenes novada zemes,
veidot tiem laikiem raksturīgās nocietinātas apmetnes - pilskalnus, no kuriem un ap kuriem izaugusi liela daļa
mūsdienu apdzīvoto vietu. Tai skaitā arī Gulbene. Tīri no vēstures viedokļa spriežot, Gulbene, protams, veidojās
ap šādu nocietinājumu - Gulbenes pilskalnu. . Pirms vācu ienākšanas senlatviešu zemēs, Gulbenes novads ietilpa
vienā no lielākajām latgaļu zemēm - Tālavā. Gulbene kā zināms savas apkārtnes centrs sākusi veidoties ap 10.-11.
gadsimtu, varbūt arī nedaudz agrāk, bet precīzi to pateikt mēs diemžēl nevaram. Krustalīces upes gleznainā un
aizsardzībai ļoti piemērotā ielokā tika uzcelta seno latgaļu koka pils. Vieta tiešām bija ļoti piemērota, par to varam
pārliecināties joprojām, kad uzmanīgi ielūkojamies Gulbenes luterāņu baznīcas apkārtnē. Šeit atradās Gulbenes
kodols, pirmsākums, no šejienes izaugusi šodienas pilsēta. Te Krustalīce met līkumu, kas ietver nelielu pakalnu
pilnībā no trijām pusēm. Pirmajiem gulbeniešiem atlika vien padziļināt Krustalīces dabīgās gultnes izveidoto
gravu, nostāvināt gravas malas un vairāk uzmanības veltīt ceturtajai, ar upi neaizsargātajai pusei, kas atrodas uz
šodienas alus rūpnīcas pusi. Tad nolīdzinātajā pakalna virsmā (plakumā - kā to sauc arheologi) senie latgaļi uzcēla
koka pili, stipru un labi nocietinātu. Gravas nogāzēs neauga neviens koks. Vasarās šīs nogāzes sedza mālu kārta,
ziemā - ledus kārta, lai pils būtu vēl nepieejamāka ienaidniekam.
Jau 1224.gadā Tālava pārstāja eksistēt - Tālavas zemes savā starpā sadalīja Rīgas bīskaps Alberts un Zobenbrāļu
ordenis. Šajā gadā noslēgtajā t.s. Tālavas dalīšanas līgumā minēti katrai pusei pienākošies latgaļu pilsnovadi.
Starp bīskapam iedalītiem novadiem - GULBANA. Šis ir pirmais mums zināmais fakts, kad Gulbene minēta
rakstos. Gulbenes pieminējums rakstos ir drošs pierādījums, ka Gulbene ne tikai vispār ir pastāvējusi, bet ir bijusi
liela pilsnovada centrs, pārvaldījusi plašu apkārtni. Gulbenes pilskalns neapšaubāmi uzskatāms par Gulbenes
centru.
13.gadsimta avoti par Gulbenes pils un novada likteni klusē. Tikai 14.gadsimtā Gulbene atkal tiek pieminēta
rakstos. Šoreiz sakarā ar vācu mūra pili. Tiek minēts, ka 1339. vai 1340.gadā Rīgas toreizējais arhibīskaps
Frīdrihs Brauns licis uzcelt pili. To uzbūvēja latgaļu koka pils vietā. Tieši šī iemesla dēļ arī nav palikušas ne
mazākās iespējas kaut ko noskaidrot par latgaļu pili, jo būvlaukums jaunajai pilij iznīcināja vecās pils pēdas. Kad
19. gadsimtā tika atsegti šīs celtnes pamati, atklājās, ka tā bijusi ar neregulāra četrstūra, gandrīz kvadrāta
plānojumu. Pils mūru garākā - dienvidrietumu siena bijusi vairāk nekā 20 asis jeb aptuveni 34 metrus gara,
austrumu puses siena bijusi visīsākā - tikai pāri par 17 asīm jeb ap 30 metrus gara. Abas pārejās sienas bijušas
vienādas - vairāk kā 19 asis jeb apmēram 32 metrus garas. Pati pils atradusies tieši starp šīm abām vienādajām
sienām. Vēlākajos gadsimtos, kad radās un ļoti strauji izplatījās šaujamieroči, pils ziemeļaustrumu stūrī uzcēla vēl
arī apaļu torni. Ja jau pašiem pils mūriem bija iespaidīgs biezums - ap 6 pēdām jeb 180 cm, tad pils torņa sienas
bija vēl pamatīgākas - ap 9 pēdām jeb 270 cm. Gar garāko un īsāko pils mūri atradušās dažādas pils kompleksa
ēkas. 1416.gada tiek minēts arī Švanenburgas (Swaneborch) pilsnovads. Te varam pārliecināties, ka vācieši
turpināja izmantot seno latgaļu vietvārdu, to vienkārši pārtulkojot tā laika vācu valodā (vācu val. der Schwan -
gulbis).
Gulbenes draudze ir pirmoreiz minēta avotos 1429.gadā. Taču pirmās baznīcas celtniecības gads mums nav
zināms. Švanenburga tiek minēta starp vairākām Livonijas pilsētām, norādot, ka pašu pilsētu neapjož mūris. Tas
liecina, ka Gulbene nav bijusi ļoti bagāta un stipra un ka pilsētiņas aizsardzība tika koncentrēta mūra pilī.
1577.gadā krievu karaspēks aplenca Gulbeni un pašu Gulbenes pili. Vēstures avoti skopi ziņo tikai par to, ka
moskovīti pili sagrāva, pilsētiņu un baznīcu nodedzināja, bet iedzīvotājus apkāva vai aizveda gūstā.
17.gs. Gulbene nonāca zviedru feldmaršala Gustava Horna īpašumā. 1625.gada arklu revīzijas dokumentos teikts,
ka pie muižas ir dzirnavu vieta un divas krogus vietas, pieci ezeri un 2 straumes - Tirzas strauts un Pededze. Tas
netieši liecina par Gulbenes muižas lielumu. Precīzākus datus par Gulbenes muižas apmēriem 17.gadsimtā sniedz
1638.gada arklu revīzija. No tās datiem kļūst skaidrs, ka tajā laikā ar Gulbenes muižu jāsaprot ne tikai Gulbenes
muiža 19.gadsimta izpratnē. Tolaik Gulbenei piederēja arī Blome (Ozolkalns), Valme un Stāmeriena, bet
Gulbenes pilsnovadā ietilpa arī vēlākā Jaungulbene, Auguliena, Lejasciems, Krapa, Beļava, Naglene, Dūre,
Mālmuiža, Veiši (Galgauska) un arī Gulbenes mācītājmuiža. Gulbenes draudzē ietilpa arī Litene, kas
administratīvi ietilpa Alūksnes pilsnovadā. 1715.gadā Gulbene vēl bija kroņa muiža, to nomāja H.Fītinghofs,
1750.gadā muižā saimniekoja pulkvedis Fītinghofs. Nav gandrīz nekādu konkrētu ziņu par Gulbenes muižas
attīstību šajā laikā. 1763.gadā Krievijas valdniece Katrīna II muižu uzdāvināja grāfam Ernstam Miniham, bet

1789.gadā kā muižas saimnieks ir slepenpadomnieks Otto Hermanis fon Fītinghofs, kurš Vecgulbeni nopirka no
Miniha dēliem par 80 000 zelta rubļu.
1797.gadā pirmo reizi sakarā ar Vecgulbenes muižu tika minēta vācbaltu muižnieku Volfu dzimta. 1797.gadā fon
Fītinghofa atraitne, dzimusi grāfiene Miniha, Vecgulbeni kopā ar Valmi, Blomi un Liteni ieķīlāja uz 90 gadiem
par 96 000 rubļiem Otto Magnusam Rihteram un Johanam Gotlībam fon Volfam. Par pirmo Vecgulbenes Volfu
uzskatāms Johans Gotlībs (1781. -1859.), kaut gan Vecgulbeni kopā ar Liteni un Stāmerienu 1797.gadā ieguva
viņa tēvs, arī Johans Gotlībs.

Vecgulbenes muiža – senākais Gulbenes centrs

Gulbenes muižas pils pamati likti jau 18.gadsimtā, bet 19. gadsimtā pils pārbūvēta un paplašināta. Volfu
valdīšanas laikā Vecgulbenes muižā ir notikuši ievērojami celtniecības un labiekārtošanas darbi. Barons Heinrihs
un iegājis vēsturē kā Vecgulbenes muižas īpašnieks, kura laikā muiža tika īpaši kopta, izdaiļota un labiekārtota un
sasniedza savu augstāko uzplaukumu. Barons Heinrihs vecāko gulbeniešu atmiņā palicis arī saistībā ar savu
romantisko, bet traģisko dzīves stāstu. 1875.gadā viņš apprecējās ar jauno, skaisto Kurzemes vācbaltu muižnieci
Mariju fon Etingenu. Barons ļoti mīlējis savu sievu , kura tika saukta par Marisu. Viņas piemiņai iekārtots Emzes
parks (arī Spārītes daļā) ar dīķiem, salām un skulptūrām. Pēc barona Heinriha nāves līdz pat Latvijas Republikas
agrārreformai Vecgulbenes muižu pārvaldīja nomnieki.
 1750.gada vizitācijas protokolā minēta baznīcas jaunbūve Gulbenē. Šķiet, tā bijusi koka ēka, un , tā kā zinām
faktu, ka 1830-tajos gados sākušies tagadējās baznīcas celtniecības sagatavošanas darbi, varbūt varam to uzskatīt
par pagaidu būvi. 1838.gadā sākās baznīcas celtniecība, kas ilga 5 gadus. 1843.gada 11.jūlijā jaunā Gulbenes
baznīca tika svinīgi iesvētīta . Sākumā tai bija lubu vai salmu jumts, bet pēc 23 gadiem baznīcas jumts tika noklāts
ar šīferi, kas tam laikam bija liela greznība. Baznīcas tornī Gulbenes laiku skaitīja pulkstenis , ieeju rotāja stalta
kolonāde. No vecās baznīcas jaunajā tika pārnesta 18.gs. beigās gleznotā altārglezna “Kristus pie krusta”, kas
saglabājusies līdz mūsdienām un pēc restaurācijas atkal atrodas baznīcas mazajā zālē.
 Vecgulbenes muižas centrs ir Gulbenes pirmais, senākais centrs. Tagadējās pilsētas vietā, kā to rāda muižas plāni,
bija pļavas, druvas un ganības vēl līdz mūsu gadsimta 20-tajiem gadiem. Muiža aizņēma plašu teritoriju, taču
faktiski visas muižas ēkas koncentrējās vienkopus. Gan pie tagadējā Rēzeknes ceļa, gan augšpus dzirnavnieka
mājām atradās muižas rijas. Vēl neliels centriņš bija izveidojies ap tagadējo Gaitnieku ielu, ap to vietu, kur ir
jaunā katoļu baznīca. Muižas laikos tur tika uzbūvētas vairākas muižas kalpu mājas. Šo māju grupu sauca par
Riķauzi - no vācu valodas “Zurūck nach Hause” - atpakaļ uz mājām. Zemnieki izsenis darbus muižā sauca par
gaitām, sevi par gaitniekiem, tā arī cēlies ielas nosaukums, jo pa to (protams, tas toreiz bija tikai neliels ceļš)
muižas kalpi ik dienas devās savās darba gaitās.
1902.gadā pirmās dzelzceļa sliedes un pirmais vilciens, kaut tikai strādnieku vilciens, ienāca Gulbenē. Uzbūvētais
posms bija šaursliežu dzelzceļš, kas savienoja Stukmaņus un Valku. Kā lielākās stacijas šajā ceļa posmā bija
paredzētas Vecgulbene un Marienburga (Alūksne). 1905.gada rudenī ar vilcienu, kurš bijis revolucionāru rokās,
Vecgulbenē ieradušies kaujinieki no Madonas (toreiz Biržiem) un Cesvaines, uz nenoteiktu laiku apturējuši
vilcienu un kopā ar gulbeniešiem devušies uz muižu. Izdemolēts spirta brūzis un spirts saliets grāvjos, jo tālaika
aģitatori vainoja muižniekus par apzinātu tautas apdzirdīšanu. Lai “neapzinīgie elementi” no grāvjiem šo spirtu
nesmeltu (bet jau smēla!), grāvjus piegāza ar kūtsmēsliem.

Viena no revolūcijas galējām izpausmēm bija muižu dedzināšana, īpaši tur, kur , kā Vecgulbenē, bija sliktas
muižnieku un zemnieku savstarpējās attiecības. Tā tika nodedzinātas arī abas pilis - gan Baltā ar milzīgo
bibliotēku un mākslas priekšmetu (tai skaitā Venēcijas stikla) kolekciju, gan arī Sarkanā pils. Abi baroni Volfi un
mācītājs uz laiku pazuda no Gulbenes draudzes (šķiet, viņi devās uz Vitebskas guberņu).

1905.g. vācbaltu muižniecība vērsās pēc palīdzības pie cara valdības. Tā uz Baltijas guberņām tika nosūtītas
soda ekspedīcijas, savas nežēlības un naidīguma dēļ tautā nosauktas par “melnajām sotņām”. Ap 1905.gada
Ziemsvētkiem tāda “melnā sotņa” ieradās arī Vecgulbenes apkārtnē. Uz Vecgulbenes muižu tika vesti
revolucionāri no plašas apkārtnes. Viņus ieslodzīja Baltās pils pagrabos. Vairākus no tiem (joprojām nav izdevies
noskaidrot skaitu un visus vārdus, jo cilvēki tiešām bija no plašas apkārtnes un gulbenieši tos neatpazina) nošāva
turpat pie Baltās pils terases, citus nežēlīgi pēra. Lielākā daļa nošauto apglabāta Gulbenes Vecajos kapos, tai
skaitā arī citur rajonā teritorijā nošautie, kas piederēja pie Gulbenes draudzes, piemēram, stāmerienietis Jānis
Gavars un vēl citi. Daudzi no gulbeniešiem, kuri piedalījās revolūcijā, tika tiesāti un izsūtīti. 1929.gadā gulbenieši
uzcēla pieminekli par Latvijas brīvību kritušajiem Gulbenes draudzes varoņiem un veltīja arī Piektajā gadā
kritušajiem un nomocītajiem.
Iedzīvotāju skaits ap Vecgulbenes dzelzceļa staciju pamazām auga, dzelzceļš pamatīgi un neatgriezeniski ieņēma
savu vietu gulbeniešu dzīvē. Ļoti būtiskas izmaiņas nāca ar Pirmā pasaules kara notikumiem. Tieši ar kara darbību
gulbenieši saskārās tikai kara beigu posmā - 1917.-1918.gadā, taču netieši kara norises bija jūtamas jau kopš kara
pirmajām dienām, jo tika izsludināta vispārējā mobilizācija un daudziem jauniesaucamajiem bija jādodas karā
“par caru un tēviju”. 1915.gada vasaras nogalē līdz Vecgulbenei nonāca pirmie Kurzemes bēgļi - pārsvarā tie
apmetās barakās ap dzelzceļu. Īpašas izmaiņas sākās ar dzelzceļa būvi. Atkal dzelzceļš nospēlēja būtisku lomu

Gulbenes dzīvē. Kā zināms, frontes līnija, kas nostiprinājās gar Daugavu, kopš 1915.gada gandrīz nemainījās,
tādēļ ļoti lielu nozīmi ieguva jautājums par piegādēm frontei. To atrisināt vislabāk varēja ar dzelzceļa palīdzību.
Šim nolūkam šaursliežu dzelzceļa posmu no Pļaviņām līdz Vecgulbenei 1917.gadā , kā stāsta, gandrīz vienas
dienas laikā dažviet uz jaunā uzbēruma, citviet uz vecā ar īpaša sliežu arkla un sagatavoto sliežu un gulšņu posmu
palīdzību, pārlika uz platajām sliedēm, lai tas būtu pilnvērtīgs pievedceļš Rīgas - Daugavpils dzelzceļa līnijai.

 Vēl lielākas pārmaiņas ienesa pavisam jaunas dzelzceļa līnijas būvniecība - jau minēto kara apstākļu dēļ tika
nolemts 1916./1917.gadā izbūvēt dzelzceļu starp Ieriķiem (toreiz Ramocku) un Vecgulbeni, kas beidzot tieši
savienoja Vecgulbeni arī ar Rīgu. Tā Gulbene patiešām kļuva par dzelzceļa mezglu - no šejienes varēja aizbraukt
ne tikai bez pārsēšanās uz Alūksni, Pļaviņām, Rīgu, Balviem un Pitalovu, bet, pārsēžoties, tēlaini sakot, kaut vai
uz visu pasauli. Tieši Pirmā pasaules kara laikā sākās Vecgulbenes muižas un parku izpostīšana, jo kara laikā
muižā un apkārtnē saimniekoja ne tikai krievu, bet arī vācu karaspēka daļas.

Drūmākās lappuses

 Laika posms no 1918.gada decembra līdz 1919.gada maijam ir viens no drūmākajiem Gulbenes vēsturē. Pēc
padomju varas nodibināšanas Vecgulbene kļuva par Malienas apriņķa centru. Apriņķa iestādes izvietojās muižā,
galvenokārt Baltajā pilī. Pils postīšana turpinājās. Taču daudz briesmīgākus postījumus nodarīja Vecgulbenes jeb
Malienas revolucionārā tribunāla darbošanās. Latvijas Sociālistiskajā padomju republikā tādi tribunāli bija vairāki,
bet Vecgulbenes tribunāla darbība bijusi gandrīz vai visasiņainākā (starp citu, tribunālu darbības “pārmērības”, ja
vien tā varam runāt par cilvēku dzīvībām, pēc padomju varas krišanas atzinis pat padomju valdības galva Pēteris
Stučka). Vecgulbenes revolucionārais tribunāls izcēlās ar pieņemto lēmumu bardzību un nāves sodu lielo
daudzumu pat par niecīgiem pārkāpumiem. Piedāvājam dažus fragmentus no tribunāla lēmumiem.

1918.gada 30.decembrī:
“Tika caurskatīta ...

 -Frīdriha Andersona lieta, kurš tiek apvainots kā nodevējs pa vācu okupācijas laiku. Revolucionārais tribunāls ...
nolemj sodīt ar nošaušanu.

-Pētera Bernovska lieta, kurš tiek apvainots mūsu biedru nodošanā. Revolucionārais tribunāls ... nolemj sodīt ar
nošaušanu.

-Otto Baukas lieta , kurš tiek apvainots par 1) ieroču slēpšanu, 2) iesala slēpšanu, 3) “kandžas” brūvēšanu, 4)
zirgu slēpšanu no rekvizīcijas, un 5) kontrrevolucionāru darbību kā Zemnieku Savienības biedrs. Revolucionārais
tribunāls nolemj sodīt ar nošaušanu”.

1919.gada 4.janvārī:
“Uz apsūdzēto sola nāca sekojošas personas:
-Viktors Drille, kurš tiek apvainots kā spiegs un strādniecības nodevējs. Revolucionārais tribunāls piespriež

nāves sodu.
-Kārlis Drille, Viktora Drilles dēls, apvainots, ka piedraudējis ņemt dalību baltās gvardes rindās gadījienā , ja

viņa tēvs netiks atsvabināts. ... Revolucionārais tribunāls nolemj K.Drilli atsvabināt tikai uz Padomju organizāciju
galvojumiem un, ja tādi nerastos, tad paturēt viņu apcietinājumā līdz Latvijas Padomju vara būs nostiprinājusies.

-Jēkabs Jēkaba d. Bitte, agrāk bijis oficiers Vidzemes latviešu strēlnieku pulkā, no kura tas atrāvies , vāciem
ienākot. ... Pie J.Bittes atrastie dokumenti un piezīmes gaiši liecina, ka viņš ir ass lielinieku apkarotājs un vajātājs.
... Revolucionārais tribunāls nolemj sodīt viņu ar augstāko soda mēru.

-Pēters Jēkaba d. Rubens - provokators un nodevējs. ... Ievērojot daudzus smagos apvainojumus, kuros
P.Rubens arī atzīstas, Revolucionārais tribunāls nolemj viņu sodīt, izpildot pie tā augstāko soda mēru.

-Otto Andreja d. Pulkstens ... zaglis, kāršu spēlmanis un dzērājs, par ko vairāk reizes sodīts kā kriminālists. Viņš
sastāvējis Zemnieku Savienībā kā aktīvs loceklis ... Vācu okupācijas laikā Pulkstens darbojies kā tulks pie
okupācijas varas un ņēmis aktīvu dalību pie “neuzticamu personu” arestēšanas un nodošanas... Revolucionārais
tribunāls nlemj pēdējo notiesāt uz nāvi.

-Andrejs Snips - provokators. Jau no 1905.gada aktīvi kalpojis saviem kungiem. 1917.gadā Snips visādi
darbojies pretī Bezzemnieku Padomei. ... Ierodoties Galgauskas Bezzemnieku padomes priekšstāvjiem Snipi
arestēt, pēdējais bēdzis un nav gribējis padoties... Revolucionārais tribunāls nolemj pēdejo notiesāt uz nāvi.”

Tie ir tikai daži tribunāla lēmumi. Protams, ne visi bija tik briesmīgi, paredzēja arī dažāda apmēra naudas sodus,
mantas konfiskāciju, sabiedriskos darbus, taču nāves sodu bijis vismaz pāri 200. Pie tam Vecgulbenē tika tiesāti
cilvēki no ļoti plašas apkārtnes. Kā zināms, tribunāla lēmumam daudz pierādījumu nevajag. Tiesa tika spriesta ātri
un “proletāriski”. Šausmas gulbeniešos iedvesa arī apstāklis, ka tribunāla sēdes tika noturētas baznīcā, kur altāra
vietā sēdeja pie sarkani klāta galda tā sauktie tiesneši. Tribunāla sēdes bija atklātas - kā jau paraugprocesiem
pienākas. Vēl drūmāki ir stāsti par to, ka gandrīz visi notiesātie pirms nāves tika nežēlīgi spīdzināti, tādēļ bijušais
muižas šķūnis (ap tagadējā stadiona ieejas vārtiem) ilgus gadus tika saukts par Vaidu jeb Vaides šķūni. Galīgā
nesapratnē, daudzi pat izmisumā, gulbenieši nonāca 1919.gada aprīlī, kad Vecgulbenes baznīcā piedevām vēl tika
atklāts Malienas apriņķa Centrālais strādnieku klubs.

1919.gada 31.maijā padomju vara Vecgulbenē krita. Visu apkārtni, virzienā no ziemeļiem uz dienvidiem,
atbrīvoja Latvijas armija, konkrēti Vecgulbeni - 1.(vēlāk 4.) Valmieras kājnieku pulks. Atkal Vecgulbene pierāda,
ka ir ievērojams dzelzceļa mezgls - Latvijas armija te ieguva trofejās 15 lokomotīves, 810 vagonus, vienu
šaursliežu bruņoto vilcienu, 2 smagos un 2 vieglos lielgabalus, pāri par 40 ložmetējiem. Kopš tiem laikiem
Gulbenes Vecajos kapos , Jāņkalniņā atrodas par Vecgulbenes atbrīvošanu kritušo Valmieras pulka karavīru kaps.
1934.gadā ar Gulbenes aizsardžu gādību tur tika uzlikts piemineklis, kurš brīnumainā kārtā (laikam gan
pateicoties tam, ka bija dziļi ieaudzis krūmos un nezālēs) saglabājās nenopostīts visu padomju laiku.
Beidzot arī gulbeniešiem karš, posts un jukas bija beigušies. Diemžēl to pēdas bija manāmas vēl ilgi. 1919.gada
22.jūnija laikraksta “Tautas Balss” numurā varēja lasīt šādu Vecgulbenes komandanta leitnanta-inženiera J.Blaua
paziņojumu: “Tribunāla nošauto atrakšana Vecgulbenē. Tiem, kuri grib atrast savus piederīgos, jāierodas
komandantūrā 500 no rīta. Nepazītos apraks 6 dienā kapos.” Aculiecinieki atcerējās šo notikumu kā vienu no
šausminošākajiem un sāpīgākiem. Daudziem nomocītajiem tā arī neatradās piederīgie un viņus apbedīja tagadējos
Gulbenes Vecajos kapos.

Top Vecgulbenes miests

 Ap Vecgulbenes dzelzceļa staciju pieauga rosība un cilvēku skaits. Šis process notika tik strauji, ka jau 1920.gada
16.augustā Vecgulbenei tika piešķirtas miesta tiesības. Kopš šī laika Vecgulbenes ilgakā laika posmā bija divi
nozīmes ziņā gandrīz līdzvērtīgi centri - vecais muižas centrā un jaunais pie stacijas. Turpat desmit gadus tie
atradās ap 2 kilometrus viens no otra un pa vidu bija - tukšums. Tagdējais centrs joprojām bija neapbūvēts,
pārsvarā te bija pļavas, ganības, tīrumi, pat mežs (piemēram, ap tagadējo 2.vidusskolu). Faktiski tagadējo pilsētu
sāka būvēt pilnīgi no jauna.
Pēc Latvijas Republikas agrārreformas noteikumiem Volfu dzimtai tika atsavināta Vecgulbenes muiža, tās
teritorija tika sadalīta apbūves gabalos un cilvēki sāka būvēties. Gulbenes dzelzceļa mezgls, kas atrodas
ziemeļaustrumu Latvijas ģeometriskajā centrā, līdz ar zemes infrastruktūras un ārējo ekonomisko sakaru
izmaiņām ieguva jaunu nozīmi. Šajā rajonā strauji palielinājās strādājošo skaits. 1925.gadā Vecgulbenē bija
apbūvēti jau vairāk nekā 100 gruntsgabalu.
Viena no pirmajām lielbūvēm Vecgulbenes miestā bija jaunās stacijas ēka. Vietu šai ēkai izraudzījās tieši pie
platajām sliedēm. Projektu izstrādāja un augstāko novērtējumu projektu konkursā guva ievērojamais Latvijas
arhitekts Pēteris Feders. Pamatakmens tika likts 1925.gadā, bet jau nākamajā - 1926.gadā gan vietējos, gan
iebraucējus priecēja jaunā, skaistā stacijas ēka. Tā laika presē un gulbeniešu atmiņās tā viennozīmīgi tiek saukta
par Latvijas provincēs lielāko un modernāko staciju. 1929.gadā pēc būvinženiera Vāldemāra Bergkinda projekta
tika uzcelta jaunā Gulbenes dzelzceļa slimnīcas ēka (gulbenieši to atceras kā dzelzceļa poliklīniku), kas būtiski
papildināja augošo dzelzceļa centru.
Pirmā mums zināmā skola gulbeniešiem tika nodibināta drīz pēc Ziemeļu kara. 1733. gadā tika nodibināta
Gulbenes draudzes skola un uzcelta jauna skolas ēka. Ēka uzcelta labu gabalu no Gulbenes muižas, Asarupītes
krastā. Vecākie gulbenieši noteikti atceras šo skolu (tiesa gan, tās pēdējo ēku), ne tik vecie - zinās, ka skola
atradusies kādreizējās “Alfas” teritorijā. Jaunākajiem var paskaidrot, ka šodien tur atrodas Latvijas_Vācijas
šūšanas firmas ražotne. 1878.gadā tika pabeigta jaunās skolas ēkas būve. Tās celtniecībai ievērojamu summu
ziedojis arī Vecgulbenes barons Heinrihs fon Volfs. Pēc jaunās skolas ēkas uzcelšanas draudzes skola sadalījās
puišu draudzes skolā un meitu draudzes skolā. Meitu draudzes skola darbojās mācītājmuižā. Šāds dalījums
pastāvēja līdz pat Latvijas Republikas laikiem. Kopš 1930.gada Gulbenes draudzes skolai bija nosaukums
Vecgulbenes pagasta sešklasīgā pamatskola, bet meitu skola tiek slēgta. Vēl Vecgulbenes muižā darbojās muižas
skola vācu bērniem, bet par to mums diemžēl trūkst konkrētāku ziņu. Tagadējā Miera ielā 15 (blakus “Gulbenes
Degvielas” benzīna uzpildes stacijai) darbojās baroneses Izabellas dibinātā meiteņu rokdarbu skola, kas vēl ilgus
gadus pēc tam tā arī tika saukta par Izabelas skolu. Par kādām citām skolām tagadējā pilsētas teritorijā mums ziņu
nav.
Augot iedzīvotāju skaitam, miesta valde pieņēma lēmumu pārbūvēt un pielāgot skolas vajadzībām pamesto
Vecgulbenes muižas Sarkano pili. 1921.gadā sākās nopietni pārbūves darbi, taču tie ieilga, tādēļ dažus mācību
gadus (sākot ar 1923.gadu) remonts un mācības dažās izremontētajās telpās notika vienlaicīgi. Dažas klases
(sākumskola un jaunākās) palika Izabelas skolā, dažas pārcēlās uz toreizējo miesta valdi (tagad - Parka ielā 31,
bijušā prettuberkulozes dispansera ēkā). Tikai 1924.gadā skolas remonts tika pabeigts tiktāl, ka skolas ēka
6.oktobrī tika svinīgi iesvētīta. Skolai tika piešķirts nosaukums “Vecgulbenes miesta 6-klasīgā pamatskola”.
Pilnīgi remontdarbi tika pabeigti 1925.gadā. Sākumskolas klases gan palika Izabelas skolā līdz pat jaunās
pamatskolas celtniecībai, jo skolēnu skaits bija liels - 1923.gada rudenī ap 240 skolēni. 1928.gadā līdz ar pilsētas
nosaukuma ieviešanu tika nomainīts arī skolas nosaukums, to sāka saukt par Gulbenes pilsētas pamatskolu.
Tika nodibināta komercskola. Savu pirmo mācību gadu komercskolēni sāka 1926.gadā bijušā Vecgulbenes muižas
kroga ēkā. Tolaik skola saucās par 3-gadīgo arodskolu ar tirdzniecības un mehānikas nodaļām. 1927.gadā tika
likts pamatakmens jaunajai skolas ēkai. Vietu skolai izvēlējās Emzes parka malā, nomaļā vietā. Muzeja
fotogrāfijas liecina, ka tuvumā nebija neviena ēka. Ēkas projektu izstrādāja ievērojams latviešu arhitekts Indriķis

Blankenburgs. 1928.gada rudenī komercskolēni pārgāja uz mācībām jaunajā ēkā. Arī skola ieguva savu ierasto
vēsturisko nosaukumu - Gulbenes Valsts komerc- un arodskola (tagadējā Gulbenes ģimnāzija).
Jau 1887.gadā Vecgulbenē darbojās pirmā aptieka, tagadējā Brīvības ielā 5, tās dibinātājs bija provizors Kārlis
Zīlings. 1920-tajos gados aptieku nopirka provizors Jēkabs Melbārdis Tagadējā pasta ēkas labajā spārnā darbojās
vēl viena aptieka, to gulbenieši atceras kā Stamberga aptieku. Šo aptieku atvēra divdesmito gadu sākumā
provizors Ernests Stambergs.
1927.gadā tika uzcelta Gulbenei ļoti zīmīga ēka Rīgas ielā - toreizējā Gulbenes lauksaimniecības krājaizdevu
sabiedrības ēka, kas tika celta pēc arhitekta Arnolda fon Maideļa projekta stilizēti vispārinātās barokālās formās.
Šodien šajā ēkā pie tirgus atrodas Krājbankas filiāle un veikali.

1928.gads – vēsturiska robežšķirtne

Gulbenes vēsturē viena no hronoloģiskajām robežšķirtnēm noteikti ir 1928.gads. Tā kā Vecgulbenes miests
joprojām strauji auga, tika skatīts jautājums par tā statusa maiņu. Miests auga patiešām strauji, par to liecina kaut
vai statistikas dati: 1925.gadā Vecgulbenē dzīvoja 2541 cilvēks, bet pēc pieciem gadiem , 1930.gadā Gulbenes
pilsētā jau dzīvoja 3574 iedzīvotāji.
(1959.g. – 7,2 tūkst., 1976.g. - 9,4 tūkst., 1989.g. – 10,6 tūkst., 1994.g. – 10.1 tūkst., 1996.g. – 9,9 tūkst.)

1925.g. 1930.g.
0

500

1000

1500

2000

1925.g. 1930.g.

GULBENES IEDZĪVOTĀJU SKAITS UN SASTĀVS
PĒC 1925. UN 1930.GADA SKAITĪŠANAS.

vīrieši
sievietes

Tātad pieaugums ir vairāk par tūkstoti tikai piecos gados. Tas, šķiet, bijis viens no straujākajiem pilsētas augšanas
posmiem.
1928.gada 25.februārī Vecgulbenes miestam tika piešķirtas pilsētas tiesības un senais vēsturiskais nosaukums -
Gulbene. Vienā dienā Gulbene, protams, neizmainījās līdz nepazīšanai, taču izaugsme turpinājās. 1930.gadā
Gulbenē bija izdalīti 608 gruntsgabali, uz tiem bija uzcelti 384 nami. Tā gan pārsvarā bija koka apbūve - tādas
bija 326 ēkas, bet no mūra tika uzcelti tikai 46 nami. To, ka Gulbene bija lielākā Madonas apriņķa pilsēta, vēlreiz
apliecina statistika: 1935. gadā Gulbenes platība bija 8,75 kv.km.
Pilsētā 1935.g. dzīvoja 3819 iedzīvotāji, no tiem 53% bija vīrieši, bet 47% - sievietes. Pēc tautībām tas sadalījās
šādi: 3337 latvieši, 204 krievi, 84 ebreji, 81 polis, 37 vācieši, 22 igauņi, 19 baltkrievi, 9 lietuvieši un 26 citu
tautību iedzīvotāji.
1989.g. – 6893 latvieši no 10346.
2000.g. pilsētā bija 5339 sievietes, 4290 vīrieši.
2000.g. - latvieši 7150, krievi 2003, baltkrievi 138, ukraiņi 130, poļi 63, čigāni 61, lietuvieši 23, igauņi 11, ebreji
4, citas 46.

2,5
3,6

7,2

9,4
10,6

10,1 9,9 9,6

0

2

4

6

8

10

12

1925.g. 1930.g. 1959.g. 1976.g. 1989.g. 1994.g. 1996.g. 2000.g.

Iedzīvotāju skaits Gulbenē (tūkst.)

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

ko
pā

la
tv

ie
љ

i

kr
ie

vi

eb
re

ji

po
ļi

vā
ci

eš
i

ig
au

ņi

ba
ltk

rie
vi

lie
tu

vi
eљ

i

uk
ra

iņ
i

či
gā

ni ci
ti

Gulbenes iedzīvotāju nacionālais sastāvs.

1935.g.
2000.g.

1928.gads nozīmīgs Gulbenei un gulbeniešiem vēl kāda notikuma dēļ. 22.jūnijā, pēc dievkalpojuma Gulbenes
baznīcā, kas bija veltīts Varoņu piemiņas dienai, draudzes padome sasauca garnizona zālē sapulci. Draudzes
vecākais E.Ābeltiņš atgādināja, ka “kritušie tēvzemes pārstāvji neraudzījās uz lietu un sniegu, salu un badu un
neatlaidīgi , droši gāja nāvē, tādēļ mums pienākums nest upurus viņu svētai piemiņai”(Gulbenes Balss”,
1928.gada 28.jūnijā). Ar to draudzes vecākais domāja pieminekli, kurš būtu jāceļ kritušajiem gulbeniešiem.
gulbenieši jūtami sarosījās, sākās ziedojumu vākšana, labdarības koncerti un bazāri, teātru izrādes, materiālu
sagāde. 26.augustā notika svinīgs pasākums, kurā laikā tika likts topošā pieminekļa pamatakmens un īpaša
kapsula ar tekstu.
Pieminekli veidoja pēc paša Ābeltiņa kunga projekta. 1929.gada 20.maijā, otrajos Vasarsvētkos, piemineklis par
Latvija brīvību kritušajiem Gulbenes draudzes varoņiem tika atklāts Joprojām ievērības cienīga šķiet gulbeniešu
tolerance, jo šo pieminekli veltīja gan 1905.gada cīnītājiem, gan Pirmajā pasaules karā un Brīvības cīņās
kritušajiem, gan Vecgulbenes revolucionārā tribunāla upuriem. Visu šo cilvēku vārdus pieminekļa atklāšanas
ceremonijā nosauca Gulbenes draudzes mācītājs J.Egle. Padomju laikā pieminejklis tika nopostīts. 1992.gada
10.novembrī svinīgi tika atklāts sākotnējā izskatā atjaunotais Gulbenes Brīvības piemineklis.
Trīsdesmitajos gados sāka veidoties tagadējais pilsētas centrs. Kaut arī pilsētas valde un citas iestādes joprojām
atradās bijušajā muižas centrā, aizvien vairāk gulbenieši “apdzīvoja” teritoriju ap tagadējo Rīgas, Kalpaka,
Tirgoņu (tag. Ozolu), Tirgus (tag. Ābeļu), 15.Maija (tag. Bērzu), Ozolu, Skolas, Līko ielu. Zināma centra
funkcijas pildīja tirgus laukums, kas atradās apmēram tagadējā kultūras nama un centrālā skvēra vietā. Gulbenē
pieauga arī veikalu un uzņēmumu skaits. Spriežot kaut vai tikai pēc uzskaitījuma, te bija arī rosīga sabiedriskā
dzīve - gulbenieši bija iesaistījušies daudzās biedrībās, piemēram, lauksaimniecības krājaizdevu sabiedrībā,
Gulbenes namīpašnieku biedrībā, dziedāšanas biedrībā “Dziesmu Vara”, brīvprātīgo ugunsdzēsēju biedrībā,
Valsts Gulbenes komerc- un arodskolas bijušo audzēkņu biedrībā, mednieku biedrībā, biškopības biedrībā,
patērētāju biedrībā utt.
Nozīmīga būve bija jaunā pilsētas pamatskola. To sāka celt 1934.gadā tagadējā pilsētas centrā, Līkajā ielā. Taču
vecās fotogrāfijas liecina, ka, jauno skolas ēku būvējot, apkārt ir bijusi priežu audze un tiešā tuvumā nav bijis
nevienas mājas. Skolu būvēja pēc būvinženiera Riharda Duņēna projekta. Skola bija nepieciešama jaunajā pilsētas
centrā, kā arī tāpēc, ka t.s. Sarkanā skola atkal bija par šauru. Pēc atklāšanas 1935.gadā skola ieguva nosaukumu
“Gulbenes 6-klasīgā pamatskola”,
1935.gadā Gulbenē notika aviācijas svētki un plaša lauksaimniecības izstāde. 1936.gadā pilsēta noslēdza līgumu
ar “Aiviekstes” spēkstaciju par elektrības piegādi Gulbenei. Šajos gados tika labiekārtots vecais tirgus laukums,
tur tika uzcelti jauni tirdzniecības paviljoni un glītas nojumes. Pārmaiņas skāra arī pilsētas parku. Tajā Emzes
daļā, ko gulbenieši lielā spāru daudzuma dēļ sāka saukt par Spārīti, tika sakārtoti celiņi un uz kādreizējā Svētā

dīķa salas tika iekārtota deju grīda, uzbūvēts jauns tiltiņš un kafijas paviljons. Kopš 1937.gada pilsētas valde
Gulbenes iedzīvotājiem vasarās tur esot rīkojusi kara orķestra brīvkoncertus. 1938.gadā Gulbenē uzsākusi darbību
arī Latvijas Bankas nodaļa.

GULBENES IEDZĪVOTĀJI 1930.GADĀ. KOPĀ -
3574 CILVĒKI.

VĪRIEŠI

SIEVIETES

2.G.T.P.M.Ē. – GULBENES APVIDŪ IENĀK PIRMIE IEDZĪVOTĀJI.
1224. – TĀLAVAS DALĪŠANAS LĪGUMĀ PIRMO REIZI MINĒTS GULBANAS PILSNOVADS.
1340. – GULBENĒ UZ LATGAĻU PILSKALNA UZCELTA RĪGAS ARHIBĪSKAPA MŪRA PILS.
1577. – LIVONIJAS KARA LAIKĀ IVANA BARGĀ KARASPĒKS SAGRAUJ GULBENES PILI UN
IZPOSTA PILSĒTIŅU.
1733. – PIRMOS SKOLĒNUS UZŅEM GULBENES DRAUDZES SKOLA.
1763. – VECGULBENES MUIŽAS BALTĀS PILS CELTNIECĪBAS AIZSĀKUMI.
1802. – VECGULBENES MUIŽA NONĀK VOLFU DZIMTAS ĪPAŠUMĀ.
1811. – UZCELTS SPIRTA BRŪZIS.
1843. – UZ MŪRA PILS DRUPĀM IESVĒTA JAUNO LUTERĀŅU BAZNĪCU.
1887. – SĀK DARBOTIES PIRMĀ APTIEKA.
1899. – SĀK DARBOTIES PIRMĀ SLIMNĪCA.
1903. – SĀKAS REGULĀRA ŠAURSLIEŽU DZELZCEĻA SATIKSME LĪNIJĀ STUKMAŅI
(PĻAVIŅAS) – VECGULBENE – MARIENBURGA (ALŪKSNE) – VALKA.
1903. - UZCEĻ PIRMO DZELZCEĻA STACIJU UN “TĒJAS NAMU”.
1916.–1917. – KARAVĪRI UN KARAGŪSTEKŅI UZBŪVĒ PLATSLIEŽU DZELZCEĻA LĪNIJA NO
IERIĶIEM.
1920. – VECGULBENEI PIEŠĶIRTAS MIESTA TIESĪBAS.
1921. - DARBU SĀK PILSĒTAS PAMATSKOLA (“SARKANĀ SKOLA”).
1925.-1926. – PĒC ARHITEKTA P.FEDERA PROJEKTA UZCELTA GULBENES JAUNĀ DZELZCEĻA
STACIJA.
1926. – ATKLĀTA PIRMĀ VIDĒJĀ MĀCĪBU IESTĀDE - GULBENES KOMERC- UN ARODSKOLA
(TAG. ĢIMNĀZIJA).
1927. – UZCELTA GULBENES LAUKSAIMNIECĪBAS BIEDRĪBAS KRĀJAIZDEVU SABIEDRĪBAS
ĒKA (ARH. A.MAIDELIS) – TAG. LATVIJAS KRĀJBANKAS FILIĀLE.
1928. – VECGULBENEI PIEŠĶIRTAS PILSĒTAS TIESĪBAS UN VĒSTURISKAIS NOSAUKUMS –
GULBENE.
1929. – ATKLĀTS PAR ZIEDOJUMIEM CELTAIS PIEMINEKLIS PAR LATVIJAS BRĪVĪBU
KRITUŠAJIEM GULBENES DRAUDZES VAROŅIEM (ATJAUNOTS 1992.,TĒLN.O.FELDBERGS).
1929. – GULBENES KOMERC- UN ARODSKOLA PĀRIET UZ JAUNUZCELTO I.BLANKENBURGA
PROJEKTĒTO ĒKU.
1934. – UZCELTA JAUNĀ PAMATSKOLAS ĒKA (ARH. R.DUŅĒNS) LĪKAJĀ IELĀ (TAG. 2.VSK.).
1938. – GULBENES PILSĒTAI PIEŠĶIRTS ĢERBONIS – UZ MELNA VAIROGA PELDOŠS
SUDRABA GULBIS.
1947. - GULBENE KĻŪST PAR APRIŅĶA PILSĒTU.
1949. – IZVEIDOTS GULBENES RAJONS.
1959. – SĀKAS MĀCĪBAS GULBENES MŪZIKAS SKOLĀ.
1960. – UZCELTS KULTŪRAS NAMS UN KINOTEĀTRIS “MIERS” (TAG. “GRODI”)
1960. – UZCELTS UNIVERSĀLVEIKALS UN RESTORĀNS “GULBIS” (“TROICIS UN PARTNERI”).
1962. – SĀKAS MĀCĪBAS JAUNUZCELTAJĀ GULBENES 2.ASTOŅGADĪGAJĀ SKOLĀ (TAGAD –
VIDUSSKOLA).
1962. – UZCELTS PADOMJU NAMS (TAGAD RAJONA PADOME), TIRGUS LAUKUMA VIETĀ SĀK
VEIDOT CENTRĀLO SKVĒRU.
1964. – JAUNĀS ĒKĀS DARBU SĀK GULBENES CENTRĀLĀ SLIMNĪCA.
1966.- UZCELTA “GULBJU” APTIEKAS ĒKA UN “GASTRONOMS” RĪGAS IELĀ (“TROICIS UN
PARTNERI”).
1966. – SĀKAS SKOLAS IELAS DZĪVOJAMĀ MASĪVA IZBŪVE.
1968. – IEKĀRTOTI 2.PASAULES KARĀ KRITUŠO PADOMJU KARAVĪRU BRĀĻU KAPI.
1968. – SĀK DARBOTIES PIONIERU NAMS.
1970. – CENTRĀLAJĀ SKVĒRĀ UZSTĀDĪTS V.I.ĻEŅINA PIEMINEKLIS (DEMONTĒTS 1991.).
1974. – NODIBINĀTA 2.VIDUSSKOLA.
1979. – PABEIGTA VIESNĪCAS “GULBENE” BŪVE.
1981. - UZCELTS SADZĪVES PAKALPOJUMU NAMS (TAG. “SANTA”).
1982. – ATVĒRTS GULBENES VĒSTURES UN MĀKSLAS MUZEJS.
1982. – SĀKAS NĀKOTNES IELAS APBŪVE.
1983. – ATKLĀJ GULBENES JAUNOS KAPUS.
1984. – JAUNĀS TELPĀS DARBU SĀK BIBLIOTĒKA.
1988. – SĀK DARBU MĀKSLAS SKOLA.
1989. – ATKLĀJ SPORTA SKOLAS JAUNO ĒKU.

1989. – LATVIEŠU KARAVĪRU IZVADĪŠANA NO EV.LUT.BAZNĪCAS PĀRAPBEDĪŠANAI LITENES
KAPOS.
1993. – IZVEIDOTA TAG. BĒRZU PAMATSKOLA.
1993. – SĀK RAIDĪT GULBENES TELEVĪZIJA.
1995. – IZVEIDOTA GULBENES ĢIMNĀZIJA.
1998. – ARHIBĪSKAPS J.PUJATS KONSEKRĒ JAUNO KATOĻU BAZNĪCU.
1999. – PIE STACIJAS ATKLĀTS PIEMINEKLIS REPRESĒTAJIEM (TĒLN. I.RANKA).
1999. – ATKLĀTS PILSĒTAS PULKSTENIS.
1999. – GULBENIEŠI ATVADĀS NO PĻAVIŅU VILCIENA.
2000. – PIRMIE BĀNĪŠA SVĒTKI.●

Irīna Zeibārte,
 Gulbenes vēstures un mākslas muzeja krājuma nodaļas vadītāja.

