
Published with the support of the Caparol Baltica Ltd.

Izdots ar SIA “Caparol Baltica” atbalstu

HISTORY AND RESTORATION

OF BICYCLES

Ance Pudāne, Toms Ērenpreiss

VELOSIPĒDU VĒSTURE

UN RESTAURĀCIJA

Ance Pudāne, Toms Ērenpreiss

HISTORY AND RESTORATION

OF BICYCLES

Ance Pudāne, Bc. art.

Toms Ērenpreiss

Ērenpreiss Bicycle Restoration Workshop
A. Čaka 90-4, Riga, LV-1011, Latvia
info@erenpreiss.com

Abstract

Generally the development of a bicycle is based on technological solutions,
that is, improving and developing the idea of mobility of an individual carried
out using the man-power. This concerns also development of such important
processes as free movement of a person and emancipation of women’s
movement. The historical development of a bicycle through two centuries
is connected with development of materials and technologies – stiffness of
the material, strength, aesthetic qualities as well as other features.

As the society’s interest considering the bicycle as a means of transport is
constantly growing, it has also triggered interest about historical bicycles that
still meet the functional and visual needs of a modern society. It is possible
to distinguish three most common types of historical bicycles as a property –
museum exhibits; cultural heritage – specific, important bicycles; emotional
value – family heritage; acquisitions of collectors. Restoration of bicycles is
a complicated process, which covers specific knowledge and skills considering
the history of bicycles, mechanics and used materials. The construction of
bicycles, and consequently, the restoration involves combination of materials –
metal, paint and varnish, wood, rubber, plastic and leather. There are three main
concepts in bicycle restoration: preservation – conservation, reconstruction
or renovation, and partial conservation/reconstruction.

Understanding of bicycle restoration in Latvia concerns the fact that the most
accepted is the reconstruction concept which is similarly used in restoration
of cars and motorbikes. The main concept in restoration of historical bicycles
abroad is distinct movement towards the idea of conservation maintaining
the documental importance and historical details, and their coating, but
leaving or reviving the functionality of the object.

Keywords

bicycles, history, industrial heritage, technologies, mechanics,
mobility of society, preservation, reconstruction

VELOSIPĒDU VĒSTURE

UN RESTAURĀCIJA

Ance Pudāne, Bc. art.

Toms Ērenpreiss

Ērenpreiss velosipēdu restaurācijas darbnīca
A. Čaka 90-4, Rīga, LV-1011, Latvija
info@erenpreiss.com

Kopsavilkums

Velosipēda attīstība lielākoties balstīta tehnoloģiskos risinājumos, t.i.,
uzlabojot un attīstot ideju par indivīda mobilu pārvietošanos, kas realizējama,
izmantojot cilvēka spēku. Tā arī rosinājusi atsevišķus nozīmīgus procesus
sabiedrībā – cilvēka brīvu pārvietošanos un sieviešu kustības emancipāciju.
Velosipēda vēsturiskā attīstība divu gadsimtu laikā saistīta ar materiālu un
tehnoloģiju attīstību – materiāla noturību, stiprību, estētiskajām kvalitātēm
un citām īpašībām.

Sabiedrības augošā interese par velosipēdu kā transportlīdzekli modinājusi arī
interesi par vēsturiskajiem velosipēdiem, kas vēl joprojām funkcionāli un vizuāli
atbilst mūsdienu pieprasījumam. Izšķir trīs izplatītākos vēsturiskā velosipēda kā
īpašuma veidus: muzejiski eksponāti, kultūras mantojums – specifiski, nozīmīgi
velosipēdi; memoriāla vērtība – ģimenes mantojums; interesentu, kolekcionāru
jaunieguvumi. Velosipēdu restaurācija – sarežģīts process, kas sevī ietver prasmes
un specifiskas zināšanas par velosipēdu vēsturi, mehāniku un izmantotajiem
materiāliem. Vēsturisko velosipēdu konstrukcijā un līdz ar to restaurācijā ir
dažādu materiālu kombinācija, t.i., velosipēdu restaurācija sevī ietver metāla,
pārklājumu – krāsas un laku, koka, gumijas, plastmasas un ādas – restaurāciju.
Izšķir trīs galvenās velosipēdu restaurācijas koncepcijas: saglabāšana – kon
servācija, rekonstrukcija jeb renovācija un daļēja konservācija/ rekonstrukcija.

Izpratne mūsdienās Latvijā par velosipēdu restaurāciju: piemēri rāda, ka šajā
jomā izplatīta rekonstrukcijas koncepcija, kas līdzīgi izmantota automašīnu
un motociklu restaurācijā. Vēsturisko velosipēdu restaurācijas koncepcijas
ārvalstīs: izteikta tuvošanās konservācijas pieejai, maksimāli saglabājot objekta
dokumentalitāti un vēsturiskās detaļas un to pārklājumus, taču atstājot vai
atdzīvinot objekta funkcionalitāti.

Atslēgvārdi

velosipēdi, vēsture, industriālais mantojums, tehnoloģijas, mehānika,
sabiedrības mobilitāte, saglabāšana, rekonstrukcija

54

The theme “History and restoration of bicycles” covers the research area pertaining
to the historical period of time, theory, development of technology, and object of
the research – the bicycle and its preservation nowadays. The theme has become
important during the last decade due to more active interest in the preservation of
this industrial heritage – the bicycle both in the world and in Latvia.

The report reveals the history of bicycles from the 1820s, when the first bicycle
as a means of transport was invented and demonstrated in Germany, till
the 1960s when the production of bicycles was stopped in the Latvian SSR.

Nowadays more and more people show interest in preservation of their family
heritage – the bicycle produced in Latvia, thus allowing it a second chance.
Unfortunately, they have very little knowledge regarding the rich and diverse
cultural heritage in this sphere.

Preservation of such industrial heritage is a very complex question. Very often
people who own the object – a bicycle, a motorbike or a car – take care of its
preservation and restoration; nevertheless, preservation of historical bicycles
not always is carried out taking into account the historical, documental, cultural
historical and aesthetic qualities.

The authors of the article tend to give insight into the development of the history of
bicycles both in the world and in Latvia as well as to reinforce the establishment
of professional restoration principles in preservation of a private property –
industrial heritage – a historical bicycle.

A bicycle – from French: vélocipède, from Latin: velox – fast and pes – foot [1].

There are several versions considering the beginnings of a bicycle as a technical
invention. It is even possible that the first sketches were made by Leonardo da Vinci.
However, if we refer to the most popular story, then the beginnings of a bicycle go
back to the first part of the 18th century, and firstly it was just a wooden toy also for
adults.

The bicycle as a construction has not changed radically within the last hundred
years, and a long period of time was necessary for this means of transport to change
in the minds of people from a log with wheels to a product consisting of steel tubes,
a chain, handlebars, cushioned saddle, bearings and pneumatic tires (Fig. 1).

At the end of the 18th century, French and English young aristocrats, in horse arenas,
amused themselves by using “Hobby horses” and racing in laps on unusual kick
scooters.

Karl Drais (1785–1851) was a professor of mechanics who was the first one to turn
the toy into something that could be steered by inventing handlebars for a log
with wheels.

Evolution of a bicycle actually stops for 40 years, and there is no evidence of its bright
future until Pierre Michaux (1813–1883) thinks that it would be more convenient
to move around not only pushing against the ground but adjusting pedals, moved by
feet, to the front axle of the bicycle. This idea gained huge popularity and the word
“bicycle” established its place in people’s minds, and serial production of the vehicle
began. The bicycle had pedals, however, commuting was too slow, approximately

INTRODUCTION

HISTORY
OF BICYCLES

54

Darba tēma “Velosipēdu vēsture un restaurācija” aptver pētniecības lauku, kas
saistīts gan ar vēsturisku laika posmu, gan teritoriju, gan tehnoloģisko attīstību,
gan pētniecības objektu – velosipēdu un tā saglabāšanu mūsdienās. Tēma ir kļuvusi
aktuāla pēdējo 10 gadu laikā, kad ir aktivizējies interesentu loks gan pasaulē,
gan Latvijā par šī industriālā mantojuma – velosipēdu rūpniecības izstrādājumu
saglabāšanu.

Velosipēdu vēsture šajā rakstā apskatīta, sākot ar 19. gs. 20. gadiem, kad Vācijā
tika izgudroti un demonstrēti pirmie velosipēdam līdzīgie transportlīdzekļi,
beidzot ar 20. gs. 60. gadiem Latvijas PSR, kad tika pārtraukta velosipēdu
rūpniecība Latvijas vēsturē.

Arvien vairāk cilvēku mūsdienās interesējas par savas ģimenes mantojuma –
Latvijā ražotu velosipēdu saglabāšanu, tādējādi mēģinot atgriezt tiem otro dzīvību,
taču nereti ir minimāli informēti par šo bagāto kultūras mantojumu un tā dažādību.

Šāda veida Latvijas industriālā mantojuma saglabāšana ir sarežģīts jautājums, bieži
vien par vēsturisko transportlīdzekļu – velosipēdu, motociklu un automašīnu –
saglabāšanu un restaurāciju rūpējas privātpersonas, kuru īpašumā atrodas
konkrētais objekts. Taču ne vienmēr vēsturisko velosipēdu saglabāšana tiešām
realizējas, respektējot priekšmeta vēsturiskās, dokumentālās, kultūrvēsturiskās un
estētiskās kvalitātes.

Rakstā autori sniedz ieskatu velosipēda vēstures attīstībā visā pasaulē, arī Latvijā,
vēloties iedibināt profesionālas restaurācijas principu ievērošanu arī privāt
īpašuma – industriālā mantojuma, konkrētāk – vēsturisko velosipēdu saglabāšanā.

Velosipēds – no franču val. vélocipède, no latīņu val. velox — ātrs un pes — kāja,
pēda [1].

Pastāv vairākas versijas par velosipēda kā tehniska izgudrojuma pirmsākumiem,
pat iespējams, ka pirmās skices savā gaišajā prātā ir radījis Leonardo da Vinči.
Taču, ja respektē populārāko versiju, tad velosipēda pirmsākumi meklējami
18. gadsimta pirmajos gados, un tas sākotnēji nebija nekas vairāk par koka
rotaļlietu — arī pieaugušajiem.

Velosipēds kā konstrukcija nav fundamentāli mainījies pēdējos simts gadus un tieši
tikpat ilgs laiks bija nepieciešams, lai šis braucamrīks cilvēku sapratnē un prasmēs
attīstītos no baļķa ar riteņiem līdz tērauda cauruļu izstrādājumam ar ķēdi, stūri,
mīkstu sēdekli, gultņiem un pneimatiskajām riepām (1. att.).

18. gadsimta beigās franču un angļu jaunie aristokrāti izmantoja zirgu arēnas,
lai ar Hobby horses (no angļu val. – vaļasprieka zirdziņi) dzenātos pa apli un laika
īsināšanai izmantotu savdabīgus skrejriteņus. Karls fon Draizs (Carl v. Drais,
1785–1851) ir mehānikas profesors, kurš pirmais rotaļlietu padarīja par kaut ko
vadāmu, izgudrojot baļķim ar riteņiem stūri.

Vairāk nekā 40 gadus velosipēda evolūcija būtībā apstājas un nekas neliecina par šī
pārvietošanās līdzekļa spožo nākotni, līdz Pjērs Mišo (Pierre Michaux, 1813–1883)
izdomā, ka daudz ērtāk un ātrāk pārvietoties būtu ne tikai atsperoties pret zemi,
bet gan pierīkojot pie priekšējā rata ass ar kājām minamus pedāļus. Šī it kā
pašsaprotamā lieta iemanto milzīgu popularitāti, velosipēda vārds sāk nostiprināties

IEVADS

VELOSIPĒDU
VĒSTURE

76

10–20 km per hour, which is just a little faster than walking; therefore, it was quite
natural that inventors started to concentrate on the speed, and the result was
enlargement of the front wheel diameter. The forerunner of a bicycle is developed –
it is a high-wheel.

A very important technical improvement was introduced – the wheel axles have ball
bearings, which improve better movement and almost all the bicycle were made of
steel. A high-wheel rider had to have good physical skills as a clumsy rider could get
serious injuries or even experience a lethal ending. However, these bicycles could
reach unseen speed, they could even compete with horses (Fig. 2).

As the demand for high-wheels was tremendous, quite large factories were
developed, and in 1886 one was opened in Riga by a Baltic German master
Alexander Leitner (1864–1923) who built the first bicycle in the Russian Empire.
The first cyclists’ clubs were founded, the first international competitions were
held which gathered thousands of spectators.

The bicycle had become fast, but it was very unsafe, just like the matches in
the 19th century. In 1876, Henry Lawson (1852–1925) introduced his invention
which advanced a new era in the history of bicycles.

The chain drive and cog treadles in the central part of the frame is a technical
solution which formed the idea of a classical bicycle we understand today. It could
really be called safety bicycle. The first large bicycle manufactures were founded in
Coventry, the UK. Safety bicycles quickly took the place of the high-wheels (Fig. 3).

The bicycle became an expressive symbol of society reforms as it gave unique experi
ence of free mobility and independence. People were not dependent on the horses,
which had to be fed, and on coachmen, who had to be paid salary. The bicycle
also played a large role in the promotion of social equality of the sexes. The bicycle
advances social equality and emancipation. It can be said that beginning with

1

Bicycle history and evolution

http://commons.wikimedia.org/wiki/
File:Bicycle_evolution-eo.svg
(accessed 10.09.2013)

Velosipēdu vēsture un evolūcija

Pieejams
http://commons.wikimedia.org/wiki/
File:Bicycle_evolution-eo.svg
(sk. 10.09.2013)

76

cilvēku apziņā un tos sāk izgatavot jau sērijās. Velosipēdam ir izgudroti pedāļi,
bet pārvietošanās ar to ir pārāk lēna, aptuveni – 10-20 km stundā, kas ir tikai
nedaudz ātrāk, kā iet ar kājām, tādēļ diezgan pašsaprotami, ka pirmais virziens, kurā
izgudrotāji domā, ir ātruma palielināšana, kas noslēdzas ar priekšējā rata diametra
pieaugumu. Rodas visiem labi zināmais velosipēda priekštecis – “zirneklis” jeb
augstrats.

Parādās ļoti svarīgi tehniski uzlabojumi – ratu asīm ir lodīšu gultņi, kas veicina
raitāku gaitu, un gandrīz viss velosipēds tiek veidots no tērauda. Augstrata braucējam
ir jābūt ar diezgan spēcīgiem fiziskiem dotumiem, neprasmīgam braucējam draud
nopietnas traumas vai pat letāls iznākums. Taču šīs konstrukcijas velosipēdi attīstīja
līdz tam vēl neredzētu ātrumu, varēja pat sacensties ar zirgiem (2. att.).

Pieprasījums un popularitāte pēc augstratu velosipēdiem bija milzīgs, sāka veidoties
jau samērā lielas manufaktūras, tai skaita arī 1886. gadā Rīgā tādu atklāja vācbaltiešu
meistars Aleksandrs Leitners (1864–1923), uzbūvējot pirmo velosipēdu Krievijas
impērijā. Tāpat tiek dibināti pirmie velosipēdistu klubi, notiek pirmās starptautiskās
sacensības, pulcējot skatītāju tūkstošus.

Velosipēds bija kļuvis ātrs, taču līdzīgi kā 19. gs. sērkociņi – ne gluži drošs. Līdz
ar 1876. gadu, kad Henrijs Lavsons (Henry Lawson, 1852–1925) nāca klajā ar savu
izgudrojumu, sākas jauna ēra velosipēdu vēsturē.

Ķēdes pārvads un zobrata paminas velosipēda rāmja centrālajā daļā ir tehniskais
risinājums, kas nostiprināja priekšstatu, ar kādu mēs mūsdienās saprotam
klasisku velosipēdu. To tiešām varēja saukt par safety bicycle jeb drošo velosipēdu.
Apvienotajā Karalistē, Koventrijā, tika atklātas pirmās lielās velosipēdu fabrikas.
Drošie velosipēdi ātri nomaina tā iepriekšējos priekštečus augstratus (3. att.).

Velosipēds kļūst par izteiksmīgu sabiedrības reformu simbolu, jo daudziem tas
sniedz vēl nepieredzētu kustības brīvību un neatkarību. Liela nozīme velosipēdam
ir arī dzimumu un sociālās vienlīdzības veicināšanā. Vairs nav atkarības no
zirgiem, kuri jābaro, un no kučieriem, kuriem jāmaksā alga. Velosipēds rosina
sociālo vienlīdzību un emancipāciju. Varētu pat teikt, ka, sākot ar pedāļu tehnisko

2

A penny-farthing racing a horse

[2;165]

Augstratu skriešanās ar zirgu

[2;165]

98

a technical solution of pedals, the evolution of a bicycle has experienced quite
a similar development to that of a mobile phone in the last 20 years [2].

Starting from the end of the 19th century, when the first bicycles appeared in
the territory of the Baltic, manufacturing started also in the industrial centre of
that time, Riga. In 1895, the first bicycle factory was founded by a Latvian Pēteris
Ozolnieks (1874–1942), and very soon factories opened also in Liepāja and
Jelgava. The First World War ruined all industry but as soon as masters returned
from freedom fights and emigration, everything was built anew during the period
of the first independence and Riga was the biggest city of bicycle industry in
the Baltic Sea region. There was almost no need for import – everyone used locally
manufactured bicycles of very high quality. More than half a million bicycles were
manufactured, there were seven large factories and more than 35 small workshops
in Latvia till 1942 [3].

As the society’s interest considering the bicycle as a means of transport is constantly
growing, it has also triggered interest about historical bicycles which still meet
the functional and visual needs of a modern society. Interest in preservation and
restoration of bicycles is connected with acknowledgment of industrial heritage
and its growing popularity. Industrial heritage or monuments of technology are that
part of cultural values which shows the history of development of manufacturing
and transport. Historical documents and evidences of social life have a significant
place in understanding of the industrial past.

In Latvia inspection and documentation of monuments of machinery began at
the beginning of the 1980s. At that time not only registration was carried out but
also inventory and research of the most valuable objects. In many countries a lot of
manufacturing and transport objects are included in the lists of protected historical
cultural objects in order to protect them from abandoning or tearing down. Quite
for a short time, just beginning with the 1950s, interest in industrial heritage in
Europe has increased. In industrially developed European countries the interest and
understanding of the necessity to preserve the evidence of industrial history has
grown during the last decades [4].

RESTORATION
OF BICYCLES

3

Henry Lawson’s “Safety”

[2;217]

Henrija Lavsona

“drošais velosipēds” [2;217]

98

risinājumu, velosipēda evolūcija piedzīvoja līdzīgu lēcienu kā mūsdienās mobilais
tālrunis pēdējos divdesmit gados [2].

Sākot jau ar pirmajiem velosipēdiem Baltijas teritorijā 19. gs. beigās, tos ļoti ātri sāk
ražot arī tā laika industrijas centrā Rīgā. 1895. gadā tiek atvērta pirmā latvieša Pētera
Ozolnieka (1874–1942) velosipēdu fabrika, jau drīz parādās pirmās velosipēdu
fabrikas Liepājā un Jelgavā. Pirmais pasaules karš visu rūpniecību noposta, taču
līdz ar meistaru atgriešanos no brīvības cīņām un emigrācijas Latvijas pirmās
brīvvalsts laikā viss tiek uzbūvēts no jauna, un Rīga atkal kļūst par lielāko velosipēdu
industrijas pilsētu Baltijas jūras reģionā. Nozarē praktiski nepastāvēja imports – visi
brauca ar vietējā ražojuma, ļoti augstas kvalitātes velosipēdiem. Līdz 1942. gadam
Latvijā tika saražoti vairāk nekā pusmiljons velosipēdu, darbojās septiņas lielas
fabrikas un vairāk nekā 35 mazas darbnīcas [3].

Sabiedrības augošā interese par velosipēdu kā transportlīdzekli rosinājusi arī
interesi par vēsturiskajiem velosipēdiem, kas vēl joprojām funkcionāli un vizuāli
atbilst mūsdienu prasībām. Interese par vēsturisko velosipēdu saglabāšanu un
restaurāciju saistīta arī ar industriālā mantojuma apzināšanu un augošo popularitāti.
Industriālais mantojums jeb tehnikas pieminekļi ir tā kultūras vērtību daļa, kas
atspoguļo ražošanas un transporta attīstības vēsturi. Vēstures dokumentiem un
sociālās dzīves liecībām arī ir svarīga vieta industriālās pagātnes izzināšanā.

Latvijā tehnikas pieminekļu pārlūkošana un dokumentēšana uzsākta pagājušā
gadsimta 80. gadu sākumā. Šajā laikā ir veikta ne tikai apzināšana, bet daļēji arī
vērtīgāko objektu inventarizācija un izpēte. Lai glābtu no pamešanas vai nojaukšanas,
liels skaits ražošanas un transporta objektu daudzās pasaules valstīs ir ierakstīti
aizsargājamo kultūrvēsturisko objektu sarakstā. Pavisam nesen, tikai kopš pagājušā
gadsimta 50. gadiem Eiropā ir palielinājusies interese par industriālo mantojumu.
Pēdējās desmitgadēs rūpnieciski attīstītākajās Eiropas valstīs augusi informētība un
izpratne par industriālās vēstures liecību saglabāšanas nepieciešamību [4].

Latvija 19./20. gs. mijā bija viena no rūpnieciski attīstītākajām Krievijas impērijas
provincēm, bet Rīga pirms Pirmā pasaules kara bija šīs valsts trešā lielākā
rūpnieciskā pilsēta. Ar Rīgas vārdu saistās velosipēdu un automobiļu būves
pirmsākumi Krievijā.

2008. gadā Latvijas Industriālā mantojuma fonds izdeva autoru Edvīna Liepiņa,
Jāņa Seregina grāmatu “No Leitnera līdz Ērenpreisam. Velosipēdu rūpniecība Latvijā
100 gados”. Lai arī velosipēdu rūpniecības vēsture izdevumā ir izzināta un plaši
atpoguļota, tieši pētniecības objekti – velosipēdi nereti paliek tikai privātpersonu
un kolekcionāru interešu lokā. Šī nozare ir radījusi ļoti daudz dažādu vēsturisku
objektu – ne tikai pašus velosipēdus, bet arī grafiskas liecības, būves un arhitektūru,
tehnoloģijas, rosinājusi vēsturiskus notikumus. Velosipēdi laikposmā no 19. gs. beigām
tikuši saražoti vairāki simti tūkstoši, taču, postošajam pirmajam un otrajam pasaules
karam ejot pāri Latvijas teritorijai, ir ticis “aizslaucīts”, iznīcināts un zudis šis Latvijas
kultūrvēsturiskais fonds. Arī Latvijas Padomju Sociālistiskās Republikas laikā lielākās
velosipēdu rūpnīcas tika slēgtas un pārveidotas. Padomju Latvijā vienīgais uzņēmums,
kas ražoja velosipēdus, bija Rīgas velosipēdu rūpnīca, vēlāk pārdēvēta par rūpnīcu
“Sarkanā zvaigzne” (bijušās G. Ērenpreis velosipēdu rūpnīcas vietā, Rīgā, Brīvības

VELOSIPĒDU
RESTAURĀCIJA

VELOSIPĒDU

RESTAURĀCIJAS

TENDENCES,

ATTĪSTĪBA

1110

At the turn of the 19th and 20th centuries, Latvia was one of the most industrially
developed provinces in the Russian Empire, but Riga before the First World War
was the third largest industrial city in the region. The beginnings of bicycle and
car manufacturing in Russia are connected to Riga.

In 2008, the book From Leitner to Ērenpreiss. Manufacturing of Bicycles in Latvia in
100 Years by Edvīns Liepiņš and Jānis Seregins was published by the Latvia Industrial
Heritage Foundation. Although the book thoroughly investigates the history
of bicycle manufacturing, the objects of research – bicycles – often are within
the range of interest of private persons and collectors. This industry has created a lot
of historical objects – not only bicycles but also graphical evidence, buildings and
architecture, technologies and historical events. Since the end of the 19th century,
thousands of bicycles were manufactured, but during the devastating march
of the First and the Second World War across the territory of Latvia, this culturally
historical fund of Latvia has been swept away, destroyed and lost. Also, the time
of Latvia Soviet Socialist Republic and occupation should be mentioned, when
the largest bicycle factories were closed and reorganised. The only enterprise in
Soviet Latvia, which manufactured bicycles, was Riga Bicycle Factory, later renamed
as the factory “Sarkanā Zvaigzne” (Red Star) (in the place of the former G. Ērenpreiss
Bicycle Factory in Riga, Brīvības gatve). However, in 1963, bicycle manufacturing
was stopped, since it was considered that manufacturing of mopeds was a priority.
Thus, bicycle manufacturing in Latvia has never been restored and the fund of
industrial heritage is as big as it has been preserved historically [5].

Although bicycles were produced in large quantities, part of manufacturing samples
have not preserved or are in a very bad condition – usually not with all components,
the metal parts have corroded, they are overpainted, with defects in construction.
However, there is still a collection which is not completely documented,
consisting of bicycles which are partly or well preserved. Since 1880, bicycles were
manufactured and later produced in factories but there has always been hand work,
therefore, bicycle accessories, parts and decorative finish should be considered
as crafts masterpiece.

Restoration of bicycles is a specific sphere in the world – in such countries as
England, the USA, Germany, France and the Netherlands restoration, preservation
and collecting of historical bicycles is carried out by state technical museums, private
museums and collectors [6]. There are several international and local organisations
which gather enthusiasts, interested people and professionals, for example,
the International Veteran Cycle Association (IVCA). Events devoted to the history
of bicycles like conferences, seminars and informative events are held regularly,
for example, the International Cycling History Conference (ICHC). In the range
of interest of representatives of foreign organisations usually there are bicycles
with specific historical value – examples of important technological solutions,
well preserved, visually practically untouched samples, special, exclusive models,
or bicycles produced before the First World War, and each and every one of them
are monuments of history and craftsmanship [7]. Restoration of bicycles became
common only in the second half of the 20th century and it has developed significantly
up to day. Restoration of bicycles is usually carried out by collectors of bicycles
themselves, just like car and motorbike collectors, and their qualifications are not
connected with restoration but more with different technical areas [8].

TENDENCIES AND

DEVELOPMENT

IN THE RESTORATION

OF BICYCLES

1110

gatvē), taču 1961. gadā tā pārtrauca velosipēdu izlaidi, uzskatot, ka mopēdu rūpniecība
ir prioritāra. Tādējādi velosipēdu ražošana Latvijā nekad nav tikusi atjaunota, un
industriālā mantojuma fonds ir tik liels, cik tas ir saglabājies vēsturiski [5].

Lai arī velosipēdi tika ražoti lielos apjomos, tomēr ir rūpniecības eksemplāri, kas
nav saglabājušies vai ir ļoti sliktā stāvoklī – ļoti bieži tie nav pilnā komplektācijā,
metāla detaļas viscaur korodējušas, tie ir pārkrāsoti, ar konstrukcijas defektiem.
Taču ir vēl līdz galam neapgūts un nedokumentēts krājums, ko veido daļēji vai labi
saglabājušies velosipēdi. Kaut arī velosipēdi, sākot no 19. gs. 80. gadiem, tika ražoti
jau rūpnieciski manufaktūrās un pēc tam mašinizētās rūpnīcās, tomēr roku darbs
ir pastāvējis vienmēr, tāpēc velosipēdu aksesuāri, detaļas un dekoratīvā apdare ir
uzskatāmi par amatniecības meistardarbu.

Velosipēdu restaurācija pasaulē ir specifiska nozare – ar vēsturisko velosipēdu
kolekcionēšanu, saglabāšanu un restaurāciju tādās valstīs kā Anglija, ASV, Vācija,
Francija un Nīderlande nodarbojas gan valsts tehniskie muzeji, gan privātie muzeji
un kolekcionāri [6]. Ir vairākas starptautiskas un lokālas organizācijas, kas apvieno
vēsturisko velosipēdu entuziastus, interesentus un profesionāļus, piemēram,
Starptautiskā vēsturisko velosipēdu pārstāvju organizācija The International Veteran
Cycle Association (IVCA). Regulāri tiek rīkotas konferences, semināri un informatīvi
pasākumi par velosipēdu vēsturi, piemēram, International Cycling History
Conference (ICHC). Ārvalstu organizāciju pārstāvju interešu lokā lielākoties ir
velosipēdi ar īpašu vēsturisko vērtību – tie parasti ir būtisku tehnoloģisku risinājumu
paraugi, ļoti labi saglabājušies, vizuāli praktiski neskarti eksemplāri, speciālie,
ekskluzīvie modeļi vai lielākoties velosipēdi, kas ražoti laikposmā pirms Pirmā
pasaules kara un katrs ir bijuši šīs vēstures un meistarības pieminekļi [7]. Velosipēdu
restaurācija ir kļuvusi aktuāla tikai 20. gadsimta otrajā pusē, un līdz mūsdienām tā ir
attīstījusies ļoti ātri. Ar velosipēdu restaurāciju pārsvarā nodarbojas paši velosipēdu
kolekcionāri, automašīnu un motociklu kolekcionāri, un viņu specializācija bieži
vien nav restaurēšana, bet gan dažādas tehnikas nozares [8].

Velosipēdu restaurācija 20. gs. 90. gadu beigās attīstījās līdz ar automašīnu un moto
ciklu restaurāciju un tās principiem. Šodien automašīnu un motociklu restaurācijā
tiek ievēroti dažādi principi un paņēmieni, kas ietver, pirmkārt, dokumentāciju un
izpēti, otrkārt, konstruktīvo nostiprināšanu, atjaunošanu – tiek metinātas, lodētas,
“lāpītas”, aizstātas detaļas un pat veseli sastāvi automašīnu uzbūvē, kas ir sliktā
stāvoklī – parasti vai nu zuduši, vai viscaur korodējuši; treškārt, ja pārklājumi ir
sliktā stāvoklī vai zuduši, tie tiek atjaunoti – rekonstruēti, izmantojot mūsdienu
materiālus un tehnoloģijas, atjaunotas dokumentālās liecības – krāsas tonis, uzraksti,
trafareti, galvaniskais pārklājums. Kaut arī automašīnu un motociklu restaurācijā
tiek veikti pasākumi, kas attiecināmi uz rekonstrukciju, tomēr to kopumā sauc par
restaurāciju [9].

Sekojot līdzi lielāko valstu – Vācijas un Nīderlandes velosipēdu muzeju
restauratoru pieredzei, novērots, ka Rietumeiropā pēdējos 10–15 gadus ir attīstījies
velosipēdu restaurācijas virziens ar uzskatāmiem konservācijas un saglabāšanas
principiem, – velosipēdu maksimāli saglabāt esošajā izskatā, ja tas nav būtiski
pārveidots. Pēc iespējas mazāka iejaukšanās paaugstina velosipēda kultūrvēsturisko
un tehnisko vērtību [10].

Velosipēdu restaurācijā pašlaik Latvijā nav profesionāli kvalificētu speciālistu ar
restauratora izglītību, tāpēc šeit vadās pēc vistuvākās nozares – automašīnu un

1312

At the end of the 1990s, restoration of bicycles developed along with restoration
of cars and motorbike. Nowadays several principles and methods are followed in
restoration of cars and motorbikes. They include, first, documentation and research;
second, constructive strengthening, reconstruction – parts and even complete
sets in car framework are welded, soldered, mended and replaced if they are in
a bad condition – usually either lost or thoroughly corroded; third, if the coatings
are in a dissatisfying condition or lost, they are restored – reconstructed using
modern materials and technologies and documental evidence – paint, marks,
patterns, galvanic coating. Although restoration of cars and motorbikes includes
reconstruction, it is still called restoration [9].

Following the experience of restorers of bicycle museums of the largest foreign
countries – Germany and the Netherlands – it is observed that during the last
10–15 years a restoration branch has developed with clear conservation and
preservation principles – to preserve the bicycle in its existing shape if it is not
noticeably transformed. The less is the intervention, the higher is the culturally
historical and technical value of a bicycle [10].

There are no professionally qualified bicycle restorers in Latvia, therefore,
the principles of the nearest spheres – car and motorbike restoration – are followed,
and this methodology applies reconstruction principles, less or hardly ever –
conservation and preservation principles.

It is possible to separate three main directions in the restoration of bicycles –
conservation, reconstruction and partial conservation/ reconstruction.

Conservation – activities undertaken to preserve the monument of culture in
a stable condition by strengthening its structure [11]. According to this explanation
of the term ‘conservation’, in the restoration of bicycles we can speak about
prevention of deterioration of base materials and original coatings – base paint,
galvanic coatings and decorative elements.

Prior to conservation is the process of preservation, careful storage or preventive
conservation. It is a multidisciplinary set of activities carried out to slower or stop
wearing off or deterioration of cultural valuables, influencing not the object itself
but the surroundings. Preventive conservation demands continuous care about
the cultural historical object, about storage, transfer, and exhibiting of objects.
Careful storage involves not only the restorer but also other people or the owner
of the monument and the society which uses it [12]. Preventive conservation of
historical bicycles means that the bicycle and its parts are stored in appropriate
conditions (Fig. 4). As many parts are made of metal, the effect of humidity and
atmosphere should be eliminated, e.g. the bicycle should be stored in a dry place,
under a roof, in shade. It is advisable to store parts in one place, in a separate box.
If the bicycle is covered with a layer of dirt, it should be wiped off using a dry
cloth [13]. If it is planned to restore the bicycle, the following activities could be
called conservation, restoration or repair.

CONSERVATION

1312

motociklu restaurācijas principiem, kas metodoloģijā izmanto rekonstrukcijas
principus, mazāk vai pat nemaz – konservācijas un saglabāšanas principus.

Velosipēdu restaurācijā iespējams izdalīt trīs galvenos, konceptuālos pamat
virzienus – konservācija, rekonstrukcija un daļēja konservācija/ rekonstrukcija.

Konservācija – tie ir pasākumi, ko veic, lai saglabātu kultūras pieminekli maksimāli
stabilā stāvoklī, nostiprinot tā struktūru [11]. Līdz ar šo konservācijas jēdziena
skaidrojumu velosipēdu restaurācijā var runāt par pamatmateriāla un oriģinālo
pārklājumu – pamatkrāsojuma, galvanisko pārklājumu un dekoratīvo elementu
sairšanas novēršanu.

Pirms sākt domāt par pašu konservāciju, jānodrošina iepriekšējais process, –
tā ir aizsargāšana, saudzīga glabāšana jeb preventīvā konservācija. Tas ir multi
disciplinārs pasākumu komplekss darba organizācijā. Tie ir pasākumi, ko veic, lai
palēninātu vai apturētu kultūras vērtību nolietošanos vai sairšanu, iedarbojoties
nevis uz objektu, bet uz vidi, kurā tas atrodas. Preventīvā konservācija prasa
nemitīgas rūpes par kultūrvēsturisko objektu, par krājumu glabātuvēm, par
priekšmetu pārvietošanu un eksponēšanu. Saudzīgā glabāšanā ir iesaistīts ne tikai
restaurators, bet arī apkārtējie cilvēki vai pieminekļa glabātājs un sabiedrība, kas to
izmanto [12]. Vēsturisko velosipēdu preventīvajā konservācijā ietilpst velosipēda
un detaļu uzglabāšana piemērotos apstākļos (4. att.). Tā kā ļoti daudzas detaļas
ir no metāla, tad jānovērš mitruma un atmosfēras ietekme, t.i., velosipēds jāglabā
sausās telpās, zem jumta, ēnā. Detaļas būtu vēlams glabāt vienuviet – atsevišķā kastē.
Ja velosipēdu klāj liels, ar roku noslaukāms netīrumu slānis, tas jānoslauka ar sausu
audekla lupatu [13]. Ja velosipēdu ir plānots restaurēt, tad tālākā darbība jau var tikt
saukta par konservāciju, rekonstrukciju vai remontu.

Katrs vēsturiskais velosipēds ir unikāls priekšmets, tomēr ne visi velosipēdi atrodas
muzejos. Muzeju interešu lokā ir īpaši eksemplāri. Gan Anglijas, ASV, gan Vācijas,

KONSERVĀCIJA

MUZEJISKU EKSPONĀTU –

VĒSTURISKI NOZĪMĪGU

VELOSIPĒDU KONSERVĀCIJA

4

Preventative conservation

of historic bicycles: storage

of parts and bicycle1

Vēsturisko velosipēdu preventīvā

konservācija – velosipēda

un detaļu uzglabāšana1

1	 Figs. 4, 5, 7, 8, 9 and 10 are photos
from the authors’ private collection,
the Ērenpreiss Bicycle Restoration
Workshop

4., 5., 7., 8., 9. un 10. foto attēls
no autoru personiskā arhīva,
Ērenpreiss velosipēdu restaurācijas
darbnīca

1514

Each historical bicycle is a unique object, however, not all bicycles are placed
in museums. Museums are interested in special exhibits. In museums of England,
the USA, the Netherlands and France conservation principles are followed – that
is, activities that are carried out to preserve the monument of culture in a stable
condition by strengthening its structure [14].

The first and major principle – a restorer is not allowed to cover or damage
the authenticity of the object. Nothing of the object’s identity can be lost in the process
of restoration. It is prohibited to cover the original surface by coatings or added
masses, the designer’s/manufacturer’s style, proportions, processing of surfaces and
other components characteristic for the certain object cannot be changed.
In the conservation of museum exhibits it is unacceptable to start restoration without
appropriate scientific research of the object. First it should be ascertained, what
technology was used in manufacturing the object, properties of materials, the degree
of deterioration, as well as features and influence of the materials and chemicals
used in the process of restoration on the object under restoration. Everything should
be described in the documents – restoration passports. The research is done in
cooperation with chemists, historians and other specialists [15].

In many cases a restorer knows the bicycle museum exhibits, they are already
examined, which means that the restorer has traced analogies with other bicycle
models; therefore, it is not necessary to carry out research of materials as usually
well-known ones are used, like enamels, paints, decorative elements and coatings
of nickel. Conservation programmes can be different and are evaluated individually
but all of them focus on little intervention in the construction and finish.

The components of a bicycle, according to the year of production and technology,
mostly are made of the following materials: a frame, a fork, mudguards, handlebars,
spokes, a rim of a tire, a luggage carrier, a crank system, a spring mechanism
of a saddle and other accessories – steel covered with oil paint or galvanised using
nickel or chrome; a saddle – leather; grips – celluloid or bakelite, in seldom cases –
rubber; tires and inner tubes, pedals – rubber; handles of pumps or rarely grips –
wood; separate parts, e.g. outer casings of carbide lamps, front emblems or plugs of
bar ends – brass.

The most typical damages of bicycles, depending on the used material and the part,
are corrosion of the base material, deformations, scratches, strike marks, wears.
Protective coating – damages of paint or galvanic coating layers – losses of paint
areas, corrosion in these places; the layer of base painting coming off, bubbling,
scratches, wears, scrubs; changes in colours; layers of dirt; overpainting.

CONSERVATION

OF HISTORICALLY

IMPORTANT BICYCLES –

MUSEUM EXHIBITS

5

G. Ērenpreis Original (1938)

before restoration:

corrosion of base material and

shedding of original finish

2013

1938. gadā ražotā velosipēda

G. Ērenpreis Original stāvoklis

pirms restaurācijas,

pamatmateriāla korozija un

pārklājumu atslāņošanās

2013

1514

Nīderlandes un Francijas muzejos vadās galvenokārt pēc konservācijas principiem –
tie ir pasākumi, ko veic, lai saglabātu kultūras pieminekli maksimāli stabilā stāvoklī,
nostiprinot tā struktūru [14].

Pirmais un galvenais princips – restaurators ar savu darbu nedrīkst aizsegt vai
izjaukt darba autentiskumu. Restaurācijas procesā nedrīkst zust nekas no priekšmeta
identitātes. Pārklājumi vai pieaudzināmās masas nedrīkst aizsegt oriģinālo virsmu,
nedrīkst izmainīt izstrādātāja/ ražotāja stilu, proporcijas, virsmas apstrādi un citus
dotajam priekšmetam raksturīgus lielumus. Muzejisku eksponātu konservācijā
nav pieļaujama restaurācijas uzsākšana bez pienācīgas objekta zinātniskās izpētes.
Vispirms jānoskaidro priekšmeta izgatavošanas tehnoloģija, materiāla īpašības,
sairšanas pakāpe, kā arī restaurācijas procesā lietojamo materiālu un ķimikāliju
īpašības un iedarbība uz restaurējamo objektu. Viss jāapraksta atbilstošos doku
mentos – restaurācijas pasēs. Izpēti veic sadarbībā ar ķīmiķiem, vēsturniekiem un
citiem speciālistiem [15].

Ļoti bieži velosipēdu muzeju eksponāti ir restauratoram jau pazīstami – t.i.,
restauratora pieredzē ir analoģijas ar citiem velosipēdu modeļiem, tāpēc katru
reizi materiālu nav nepieciešams izpētīt, tiek izmantoti pārsvarā zināmi materiāli,
emaljas, krāsas, dekoratīvi elementi un niķelēti pārklājumi. Konservācijas
programmas var būt dažādas un tiek izvērtētas individuāli, taču tās visas ir
vērstas uz iespējami mazāku iejaukšanos tā konstrukcijā un apdarē.

Velosipēda komplektācijā, atkarībā no izlaiduma gada un izgatavošanas tehnikas,
lielākoties izmantoti šādi materiāli: velosipēda rāmis, priekšējā dakša, dubļu sargi,
stūre, ratu aploki, spieķi, bagāžnieks, klaņu sistēma, sēdekļa atsperu mehānisms
un citi aksesuāri – tērauds, kas pārklāts ar eļļas krāsu vai galvaniski – ar niķeli vai
hromu; sēdeklis – dabīgā āda; rokturi – celuloīds vai bakelīts, retāk – gumija; ratu
riepas un kameras, pedāļiem – gumija; koks – pumpja rokturi vai reti stūres rokturi;
atsevišķas detaļas, piemēram, karbīda lampu korpuss, priekšējās emblēmas vai
rokturu uzgaļi – misiņš.

Tipiskākie vēsturiskā velosipēda bojājumi, atkarībā no izmantotā materiāla
un detaļas, ir pamatmateriāla korozija, deformācijas, skrāpējumi un iesitumi,
izdilumi. Aizsargpārklājumu – krāsas vai galvaniskā pārklājuma slāņa bojājumi –
krāsas laukumu zudumi, korozija šajās vietās; pamatkrāsojuma atslāņošanās,
pacēlumi; skrāpējumi, nodilumi, noberzumi; krāsu toņu izmaiņas; netīrumu slānis;
pārkrāsojums.

Restauratoram ir kritiski jāizvērtē, vai velosipēda apdare – aizsardzības vai deko
ratīvā ir tādā stāvoklī, ka to vispār ir iespējams saglabāt, vai līdz ar saglabāšanu
tomēr nenotiks pamatmateriāla sairšana. Nereti velosipēda rāmis un dakša, kā
arī citas tērauda detaļas ir viscaur korodējušas; starp apdari un pamatmateriālu ir
izveidojies korozijas produktu slānis, un vietām pārklājumi ir zuduši vispār (5. att.).
Šādos gadījumos, konsultējoties ar citiem speciālistiem, tiek izvērtēts, vai saglabāt
oriģinālos pārklājumus un dekoratīvo apdari, vai pilnībā attīrīt objektu no korozijas,
nesaglabājot pārklājumus. Pieņemot šādu lēmumu, ir jāizšķiras, vai objekta
dekoratīvo apdari ir paredzēts rekonstruēt, vai konservēt.

Restauratoram ir jāprot atšķirt atdarinājumus, vēlākus uzslāņojumus vai papildinā
jumus no oriģināla. Tāpat ir jāzina, kāds tieši ir bijis oriģinālais pamatkrāsojums.
Ja objekts ir īpašs, muzejisks eksemplārs un ir pārkrāsots, un, veicot izpēti, tiek

1716

A restorer has to consider critically if the finish of a bicycle – safety or decorative –
 is in the condition when it is possible to preserve it and if no deterioration of the base
material will happen due to preservation. There are cases when the bicycle frame
and the fork as well as other steel parts have completely corroded and there is a layer
of corrosion products between the finish and the base material, and in some places
the coatings have completely vanished (Fig. 5). In such cases, after consultations with
other specialists, it is considered if original coatings and decorative finish should
be preserved or the object should be completely cleaned from corrosion without
preserving coatings. If such a decision is taken, the decorative finish of an object
is planned to be reconstructed, not conserved.

A restorer has to be able to distinguish copies, deposit layers or additions from
the original. It should be known exactly what was the original paint coating.
If the object is specific, a museum exhibit and has been overpainted, and after
research it is decided that there is original paint under the overpaint layer, then
removal of overpaint layer follows (Fig. 6). Each case of conservation should be
estimated individually, however, there are not many action plans possible.

In the restoration of bicycles a tendency when reconstruction is considered to be
restoration can be observed very often. If restoration is defined as an action carried
out to stop the deterioration of a culturally historical monument and to renovate
the material the object is made of, to the previous condition, then renovation
of irreversibly damaged or lost parts, coatings to the previous condition would
mean to work out and use an identical historical method. Such activity is called
reconstruction [16].

If the value of a bicycle is found in its original, well-preserved parts, their finishes,
then reconstruction is not acceptable and the task of a restorer is to explain
the grounds of such decision [17]. There are cases when owners of historical bicycles
carry out mending and reconstruction of their bicycle at home, which cannot be
considered as restoration. A restorer does not create new artistic values, therefore,
a physical copy of the parts or objects, which are lost or which are in a condition
when they cannot be preserved, is done by artists or masters of applied arts
(Fig. 7) [18].

Reconstruction is a very radical way to renovate a bicycle. However, if a bicycle
possesses more emotional or functional, not historically documentary value, then

RECONSTRUCTION

AND PARTIAL

CONSERVATION –

RECONSTRUCTION

6

James Carver Hollow Spoke

Highwheel

(made in England, 1881)

before restoration:

examination and removal

of paintwork

Photo from a private collection,
German Bicycle Museum, 2011

1881. gadā Anglijā ražotā

James Carver Hollow spoke

Highwheel

pirmsrestaurācijas izpēte

un pārkrāsojuma noņemšana

Foto no autores personiskā arhīva,
Vācijas Velosipēdu muzejs, 2011

1716

nolemts, ka zem pārkrāsojuma ir saglabājies oriģinālais krāsojums, tad izšķiras
par pārkrāsojuma noņemšanu (6. att.). Katrs konservācijas gadījums ir jānovērtē
individuāli, taču praktiski iespējami ne tik daudz darbības plānu.

Velosipēdu restaurācijā ļoti bieži var novērot tendenci, kad par restaurāciju tiek
saukta rekonstrukcija. Ja restaurācija tiek definēta kā darbība, kas veikta, lai
pārtrauktu kultūrvēsturiskā pieminekļa sairšanu un atjaunotu materiālu, no kā
izgatavots priekšmets, iepriekšējā stāvoklī, tad neatgriezeniski bojāto vai zudušo
detaļu, pārklājumu atjaunošana iepriekšējā stāvoklī praktiski nozīmētu ar identiski
vēsturisku metodi to izstrādāt un veikt. Praktiski šāda darbība tiek uzskatīta par
rekonstrukciju [16].

Ja velosipēdu vērtību veido oriģinālas, labi saglabājušās detaļas un to apdare, tad šādos
gadījumos rekonstrukcija nav vēlama, un restauratora uzdevums būtu paskaidrot
šāda lēmuma pieņemšanu [17]. Nereti vēsturisku velosipēdu privātīpašnieki mājas
apstākļos nodarbojas ar velosipēda remontēšanu un rekonstrukciju, ko nekādā
gadījumā nevar saukt par restaurāciju. Restaurators nerada jaunas mākslinieciskas
vērtības, tāpēc to detaļu vai priekšmetu, kuri ir zuduši, vai ir tādā tehniskā stāvoklī,
ka nav saglabājami, fiziskā atdarināšana ir mākslinieku vai lietišķās mākslas meistaru
darbs (7. att.) [18].

Rekonstrukcija ir radikāls velosipēdu atjaunošanas paņēmiens. Taču, ja velo
sipēdam ir vairāk emocionāla vai funkcionāla, ne vēsturiski dokumentāla
vērtība, tad ir iespējams veikt šādu atjaunošanu un atgriezt to izskatā, kāds tas
varēja būt “tik tikko no rūpnīcas” (8. att.). Šajā gadījumā to sauc par velosipēda
rekonstrukciju, nevis restaurāciju.

Viennozīmīgi izlemt par vēsturiska velosipēda restaurācijas iespējām ir
sarežģīti, tāpēc katra objekta tehniskais un vizuālais stāvoklis pirms restaurācijas
ir jādokumentē un jāizvērtē. Jāņem vērā, ka bieži vien konservācijas
metodes, t.i., ar dekoratīvās apdares nostiprināšanu, rūsas pasivēšanu un vaskošanu
nav iespējams novērst velosipēda rāmja, proti, pamatmateriāla sairšanu.

REKONSTRUKCIJA

UN DAĻĒJA

KONSERVĀCIJA –

REKONSTRUKCIJA

7

Decorative frame finish

of an unknown bicycle

(made in Latvia, 1920s–1930s)

and its imitation by artist

Gatis Vectirāns

2012

20. gs. 20.–30. gados Latvijā

ražotā nezināmas darbnīcas

velosipēda rāmja

dekoratīvā apdare un

tā atdarināšana

Mākslinieks Gatis Vectirāns

2012

1918

it is possible to carry out such renovation and give the bicycle back its looks “as if
just from the factory” (Fig. 8). In this case it is called reconstruction of a bicycle,
not restoration.

It is complicated to decide about possibilities to restore a historical bicycle, therefore,
it is important to evaluate and document the technical and visual condition of each
object before restoration. It should be considered that quite often conservation
methods, e.g. fixation of decorative finish, rust passivation and waxing, do not
prevent deterioration of a bicycle frame, that is, base material.

In cases when separate parts have preserved and others are irreversibly damaged
or lost, there is an optimal solution, when both methods – conservation and
reconstruction – are used. For example, sometimes the bicycle is well preserved,
its construction is strong, coatings and parts are well preserved, but original tires,
inner tubes, rubbers of grips and other worn-out parts and materials have been
changed very often. In this case a restorer has to think over critically how the bicycle
will be used in future – if the owner is going to use it every day, it is advisable
to substitute the tires with analogies of modern historical parts (Figs. 9–10).
If the bicycle is planned to be exhibited in the museum or any other place, where
it will be in a constant position, it is advisable to find the original parts thus showing
the authenticity and documentary nature of the object [19].

In conclusion, the authors suggest that before anything is done to historical bicycles,
they have to be photographed, both full picture and parts, in case any element of
a bicycle is not preserved then at least it is documented, which could be helpful in
later research and making archives.

—	 Artistic quality, hand work, uniqueness of bicycles produced in Latvia
in comparison to those made in Europe endow them with the meaning and
value of industrial culture heritage.

—	 Restoration of bicycles is significantly influenced by the condition of the object,
therefore, a restorer has to evaluate the necessity of further action.

—	 In case the decorative finish is well preserved, it is advisable to use
a conservation method which involves preservation and fixation of the finish.

—	 If serious damage is observed, it is possible to carry out reconstruction
of bicycle parts, but it should be examined and the justification explained
beforehand.

CONCLUSIONS

8

G. Ērenpreis Original (1938)

after restoration – reconstruction

2012

1938. gadā Latvijā ražotais

velosipēds

G. Ērenpreis Original

pēc restaurācijas–rekonstrukcijas

2012

1918

Gadījumos, kad atsevišķas detaļas ir saglabājušās un citas – neatgriezeniski
bojātas vai zudušas, optimāls ir risinājums, restaurācijā izmantojot divas
metodes – konservāciju un rekonstrukciju. Tā, piemēram, nereti velosipēds ir
labi saglabājies – tā pamatkonstrukcija ir stipra, pārklājumi un detaļas ir labi
saglabājušās, taču bieži ir mainītas oriģinālās riepas, kameras, rokturi, pedāļu
gumijas un citas pret nolietojumu neizturīgās detaļas un materiāli. Šādos gadī
jumos restauratoram kritiski jāizvērtē, kā velosipēds tiks izmantots turpmāk –
ja īpašnieks ar to pārvietosies ikdienā, tad ieteicams ir riepas aizvietot ar
mūsdienās izgatavotu vēsturisko detaļu analoģijām (9., 10. att.). Ja velosipēds
paredzēts eksponēšanai muzejā vai kādā citā vietā, kur tas atradīsies konstantā
stāvoklī, tad ieteicams piemeklēt oriģinālās detaļas, tādējādi vēstot par objekta
autentiskumu un dokumentalitāti [19].

Referāta nobeigumā autori aicina vēsturiskos velosipēdus pirms jebkādas darbības
sākšanas vienmēr fotofiksēt – gan kopskatu, gan detaļas, jo, ja arī netiek saglabāts
kāds velosipēda elements, tad vismaz ir dokumentēts tā izskats un tas var būt
noderīgs vēlākos pētījumos un arhīvu veidošanā.

—	 Mākslinieciskā kvalitāte, roku darbs, unikalitāte uz citu Eiropas velosipēdu fona
Latvijā ražotajiem velosipēdiem piešķir industriālā kultūras mantojuma nozīmi
un vērtību.

—	 Velosipēdu restaurāciju būtiski ietekmē objekta stāvoklis, tāpēc restauratoram
nepieciešams kritiski novērtēt tālākās darbības nepieciešamību.

—	 Dekoratīvās apdares labas saglabātības gadījumā ieteicama konservācijas
metode, kas paredz apdares saglabāšanu un nostiprināšanu.

—	 Tikai kritisku bojājumu konstatēšanas rezultātā ir iespēja veikt velosipēda detaļu
rekonstrukciju, pirms tam velosipēdu nepieciešams izpētīt un pieņemto lēmumu
pamatot.

SECINĀJUMI

9

Bicycle from O. Zutis Workshop

(made in Latvia, 1935):

front wheel, use of identical

modern parts – wheels,

spokes, spoke nipples, tyres

and stem caps

2012

1935. gadā Latvijā ražotais

darbnīcas O. Zutis velosipēds,

priekšējais rats,

mūsdienu vēsturisko detaļu

analoģiju izmantošana –

riepas, spieķi, spieķu galvas,

kameras, ventiļu vāciņi

2012

10

Bicycle from O. Zutis Workshop

(made in Latvia, 1935):

irreparable parts are replaced

with well-preserved originals

2012

1935. gadā Latvijā ražotais

darbnīcas O. Zutis velosipēds,

neatgriezeniski bojāto detaļu

nomaiņa pret labi saglabājušos

oriģinālu detaļu

2012

2120

References

1.	 Svešvārdu vārdnīca (1999). Rīga: Jumava, 798. lpp. ISBN 9984-05-266-4.
2.	 Herlihy, D. V. (2004). Bicycle: the history. New Haven and London: Yale Univeristy Press.

ISBN-10:0300120478; ISBN-13: 978-0300120479.
3.	 Liepiņš, E., Seregins, J. (2009). No Leitnera līdz Ērenpreisam: velosipēdu rūpniecība Latvijā

100 gados. Rīga: Latvijas Industriālā mantojuma fonds, 111. lpp. ISBN 9934-8050-0-4.
4.	 Latvijas industriālais mantojums. http://www.i-mantojums.lv/frames/sakumlapa.htm

(accessed 10.09.2013).
5.	 Liepiņš, E., Seregins, J. (2009). No Leitnera līdz Ērenpreisam: velosipēdu rūpniecība Latvijā

100 gados, 111. lpp.
6.	 Donald, G. A. (1996). Collecting and restoring antique bicycles. New York: Burgwardt

Bicycle Museum, pp. 252–259. ISBN-10: 0964953714; ISBN-13: 9780964953710.
7.	 Gert-jan Moed. (1999). Restoration of a Humber Safety Bicycle. In: Proceedings of the 9th

International Cycling History Conference, Nijmegen, Netherland. pp. 151–155.
8.	 Oddy, N. (1992). “As good as new”: attitudes to the authentic in restoration and

conservation. In: 3rd International Cycling History Conference, Neckarsulm, Germany,
pp. 2–12.

9.	 Rossmeissl, U. (2000). Restoration is not renovation. In: Proceedings of the 10th
International Cycling History Conference, Osaka, Japan, pp. 142–147.

10.	 Oddy, N. (2000). Toward a policy on restoration. In: Proceedings of the 10th International
Cycling History Conference, Osaka, Japan, pp. 149–155.

11.	 Gaismiņa, S. (2008). Metāli un to restaurācija. Rīga: Muzeoloģijas Bibliotēka, 5.–7. lpp.
ISBN 978-9984-823-02-7.

12.	 Gaismiņa, S. (2008). Metāli un to restaurācija. Rīga: Muzeoloģijas Bibliotēka, 5.–7. lpp.
13.	 Donald, G. A. (1996). Collecting and restoring antique bicycles, pp. 252–259.
14.	 Lennon, L., Mcginn, M. T., Sadlovski, J. (2009). Conservation of a 19th century velocipede.

In: Proceedings of the 20th International Cycling History Conference, New Jersey, Usa,
pp. 176–181.

15.	 Gaismiņa, S. (2008). Metāli un to restaurācija, 5.–7. lpp.
16.	 Rossmeissl, U. (2000). Restoration is not renovation, pp. 142–147.
17.	 Oddy, N. (1992). “As good as new”: attitudes to the authentic in restoration and

conservation, pp. 2–12.
18.	 Gaismiņa, S. (2008). Metāli un to restaurācija, 5.–7. lpp.
19.	 Oddy, N. (1992). “As good as new”: attitudes to the authentic in restoration and

conservation, pp. 2–12.

2120

Atsauces

1.	 Svešvārdu vārdnīca. (1999). Rīga: Jumava, 798. lpp. ISBN 9984-05-266-4.
2.	 Herlihy, David V. (2004). Bicycle: the history. New Haven; London: Yale University Press.

ISBN-10:0300120478, ISBN-13: 978-0300120479.
3.	 Liepiņš, Edvīns, Seregins, Jānis. (2009). No Leitnera līdz Ērenpreisam: velosipēdu

rūpniecība Latvijā 100 gados. Rīga: Latvijas Industriālā mantojuma fonds, 111. lpp.
ISBN 9934-8050-0-4.

4.	 Latvijas industriālais mantojums. Pieejams internetā: http://www.i-mantojums.lv/frames/
sakumlapa.htm (sk. 10.09.2013).

5.	 Liepiņš, Edvīns, Seregins, Jānis. (2009). No Leitnera līdz Ērenpreisam: velosipēdu
rūpniecība Latvijā 100 gados. Rīga: Latvijas Industriālā mantojuma fonds, 111. lpp.
ISBN 9934-8050-0-4.

6.	 Donald, G. Adams. (1996). Collecting and restoring antique bicycles. New York: Burgwardt
Bicycle Museum, p. 252–259. ISBN-10: 0964953714, ISBN-13: 9780964953710.

7.	 Gert-jan Moed. (1999. Restoration of a Humber Safety Bicycle. In: Proceedings. 9th
International Cycling History Conference. Nijmegen, Netherland, pp. 151–155.

8.	 Oddy, Nicholas. (1992). “As good as new”: attitudes to the authentic in restoration and
conservation. In: Proceedings. 3rd International Cycling History Conference. Neckarsulm,
Germany, pp. 2–12.

9.	 Rossmeissl, Ulrike. (2000). Restoration is not renovation. In: Proceedings. 10th
International Cycling History Conference. Osaka, Japan, pp. 142–147.

10.	 Oddy, Nicholas. (2000). Toward a policy on restoration. In: Proceedings. 10th International
Cycling History Conference. Osaka, Japan, pp. 149–155.

11.	 Gaismiņa, Sarmīte. (2008). Metāli un to restaurācija. Rīga: Muzeoloģijas bibliotēka,
5.–7. lpp. ISBN 978-9984-823-02-7.

12.	 Gaismiņa, Sarmīte. (2008). Metāli un to restaurācija, 5.–7. lpp.
13.	 Donald, G. Adams. (1996). Collecting and restoring antique bicycles. New York: Burgwardt

Bicycle Museum, pp. 252–259. ISBN-10: 0964953714, ISBN-13: 9780964953710.
14.	 Lennon, Linda, Mcginn, Mary T., Sadlovski, Junelynn. (2009). Conservation of a 19th

century velocipede. In: Proceedings. 20th International Cycling History Conference. New
Jersey, USA, pp. 176–181.

15.	 Gaismiņa, Sarmīte. (2008). Metāli un to restaurācija, 5.–7. lpp.
16.	 Rossmeissl, Ulrike. (2000). Restoration is not renovation, pp. 142–147.
17.	 Oddy, Nicholas. (1992). “As good as new”: attitudes to the authentic in restoration and

conservation, pp. 2–12.
18.	 Gaismiņa, Sarmīte. (2008). Metāli un to restaurācija, 5.–7. lpp.
19.	 Oddy, Nicholas. (1992). “As good as new”: attitudes to the authentic in restoration and

conservation, pp. 2–12.

Report was delivered at

THE 10th BALTIC STATES RESTORERS’ TRIENNIAL MEETING

SEEKING BALANCE: PRESERVATION USE CONSERVATION

in Riga, Latvia, on 27–30 May 2014

Referāts nolasīts

10. BALTIJAS VALSTU RESTAURATORU TRIENNĀLĒ

LĪDZSVARU MEKLĒJOT:

SAGLABĀŠANA IZMANTOŠANA RESTAURĀCIJA

Rīgā, Latvijā, no 27.–30. maijam

Latvijas Restauratoru biedrība, 2014

