Curriculum Vitae
I. Personal details
First name

Viktors

Family name

Dāboliņš
Date and place of birth

04.04.1984, Riga, Latvia
Citizenship

Latvian
Address

Rīga, Matīsa iela 40/42-38, LV-1009
Phone

+371 26808238

e-mail

viktorsdabolins@gmail.com

Current Post

Collection Specialist
Education
2016 – 2020
University of Tartu, Full-time doctoral studies in History
2009 – 2011
Latvian Academy of Culture, Master’s degree programme in Culture Theory. Degree awarded: Mag.art
2004 – 2008
University of Latvia. Bachelor’s degree programme in History. Degree awarded: Bc. hist
1993 – 2004

Grammar School of Nordic Languages
1992 – 1993

69. Middle School
Professional qualifications

2.06.-27.06.2014
Internship at Estonian History Museum (Tutor: dr.hist. Ivar Leimus)
14.04.-29.05.2009
Internship at Free University of Berlin (Tutor: prof. Matthias Thumser)

Language skills
Latvian

Native

English

Independent user
Russian

Independent user
German

Independent user
Finnish

Basic user
Employment history
01.2017 – currently employed
Institute of Latvian History at the University of Latvia
10.2006 – currently employed
Museum of the History of Riga and Navigation (department of Numismatics and Precious metals)
06.2005 –10.2006
Museum of the History of Riga and Navigation

(department of Archeology)
II. Research

Major research fields
Livonian history, numismatics, paleography, Early modern history
List of publications
Riga mint masters Georg Albrecht Hille (1700) and Johann Christian Hille (1700-1701). In: Between Klaipeda and Turku. Decennary volume of the Association of Baltic Numismatists. Numismatica Baltica 1. Tallinn 2016, p. 149-160
Dāboliņš, V. The curious case of mint master of Riga city J. Haltermann (1660-1663). In: Collection Moneta 91. Documents and Studies on 19th c. Monetary History: Mints, Technology. Wetteren 2015

Dāboliņš V. Himzela muzeja monētu kabineta vēsture (1795-1881). In: Senā Rīga. Pētījumi pilsētas arheoloģijā un vēsturē. - Rīga: Latvijas vēstures institūta apgāds, 2015
Berga, T., Dāboliņš, V. 800 years of documentary evidence on the coinage of Riga. In: Varia historica VI. Monetary history of the Baltics in the Middle-Ages 12-16th c. Tallinn 2012

Dāboliņš, V. The History of Numismatic Collection of Himsel Museum (1795-1881). In: Pieniądz I Systemy Monetarne wspólne dziedzictwo Europy. Białoruś – Bułgaria - Litwa - Łotwa – Mołdavia - Polska - Rosja - Rumunia - Słowacja – Ukraina. Red. K. Filipow, Barbara Kuklik, Augustów .– Warszawa, 2012. – Lk. 291-297. In: The History of Numismatic Collection of Himsel Museum (1795-1881), Warszawa, 2012.

Berga, T., Eihe, M., Dāboliņš, V.,Berga, I. Dr. phil. Antona Buhholca Baltijas monētu un medaļu kolekcijas katalogs” (Dr. phil. Anton Buchholtz Sammlung baltischen Münzen und Medaillen von Heinrich Johumsen”). Rīga, 2011.
Dāboliņš, V. The Baltic Coin Collection of Anton Buchholtz and its Fate in World War II. In: Pieniądz - symbol - władza - wojna - wspólne dziedzictwo Europy. Białoruś - Estonia - Litwa - Łotwa - Polska - Rosja - Rumunia - Słowacja - Ukraina, Studia i materiały. Red. K. Filipow, Augustów .– Warszawa, 2010.
Other research related contribution
Presentations at conferences/symposiums.

26.05-28.05.2016
 International Conference “Global, Glocal, and Local: Distinction and Interconnection in the Baltic States” in University of Pennsylvania, Philadelphia, USA. Organised by The Association for Advancement of Baltic Studies. Presenting the paper “The making of history: the case of Livonian coin collectors from late 17th. century to mid-18th century.”
28.05-29.05.2015
 Copenhagen meeting of the DAMIN program “La Dépréciation de l'Argent Monétaire et les relations Internationales - Silver Monetary Depreciation and International Relations.” Presenting the paper “The curious case of mint master of Riga city J. Haltermann (1660-1663)”
16.05.-19.05.2013
 International Numismatic Symposium “Money, Economy and Society” in Košice, Slovakia. Presenting the paper “18th century coin hoards found in Riga as a base for study of money circulation in Riga.”
19.09.-22.09.2012
 International Scientific Conference “PIENIĄDZ I SYSTEMY MONETARNE – WSPÓLNE DZIEDZICTWO EUROPY” in Augustow, Poland. Presenting the paper “The History of Numismatic Collection of Himsel Museum (1795-1881).”
23.5.-25.05.2012
 The International Numismatic Conference “The Numismatic Collections: The Heritage of Historical Lithuania and Related Countries – Disclosures for Education and Science” in Vilnius, Lithuania. Presenting the paper “The Numismatic Collection of the Riga Society for Historical and Antiquarian Research (1834–1939) and Its Development”
9.12.-10.12.2010
 International symposium “Monetary history of the Baltics in the Middle-Ages Münz- und Geldgeschichte Ostseeraums im Mittelalter” in Tallinn, Estonia. Presenting the paper “800 years since minting began in Riga.”

Exhibitions, expositions.

2014 – participated in the organisation of the exposition “Riga within the Russian Empire 1710 mid-19th cent.”
2011 – participating in the organisation of the exhibition “Anton Buchholtz (1848-1901): numismatist and arhaeologist.”
Participation in professional associations.
2012 - currently
Member of the Association of Baltic Numismatists
2013 - currently
President of the Association of Baltic Numismatists

III. Further professional training

2013-2014
Attended seminar in Paleography at The National Archives of Latvia, managed by dr. Manfred von Boetticher

IV. Interests.

Travelling, reading books, tennis, cycling

4

