


Noortje Baas

Hoog van de Toren

Een grote indruk

Wie de afgelopen tijd een uitstapje heeft gemaakt naar Assen om daar een tentoonstelling te bezoeken, heeft wellicht ook door de binnenstad geslenterd. Eenmaal bij de kop van de Drentse Hoofdvaart aangekomen, kwam de onbekommerde dagjesmens plots oog in oog te staan met een enorm bronzen beeld van Lenin. Dit bronzen gevaarte van bijna tien meter hoog was op deze plek neergezet naar aanleiding van een tentoonstelling in het Drents Museum, *de Sovjet-mythe*. Toen bekend werd dat het beeld geplaatst zou worden was er behoorlijk veel ophef over het hoe en waarom van het plaatsen van dit beeld. Zolang het er gestaan heeft — en ook nu het weer weg is — hadden de Assenaren gemengde gevoelens over dit monument voor Lenin.

Om preciezer op het beeld in te gaan: het is van brons, en gemeten vanaf de grond tot het topje van de vingers van Lenins uitgestrekte arm is het 9,7 meter hoog. Om deze Lenin te kunnen verplaatsen was bijzonder materieel nodig, want het beeld weegt ongeveer 17.000 kilo. In eerste instantie stond de sculptuur in Merseburg, nabij Leipzig, waar het in 1971 onthuld werd. Hier heeft het twintig jaar gestaan en na de val van de muur kwam het in 1991 met een boedelverkoop terecht bij een aannemer in Nederland. Vanaf 1997 is deze beeltenis van Lenin op verschillende plaatsen in Nederland te zien geweest. Zo is het onder meer tentoongesteld in Enschede en in Groningen.¹ Het beeld is vervolgens in Assen terechtgekomen op initiatief van de binnenstadsvereniging, met als doel de grote tentoonstelling in het Drents Museum onder de aandacht te brengen.²

Assen werd door de komst van het beeld in twee fronten verdeeld: aan de ene kant stonden de mensen die fel gekant waren tegen het plaatsen van een monument voor Lenin in Assen. Zij zagen de plaatsing van deze gigantische

1 <http://www.fascinatieddr.nl/ddrmuseum/nieuwsrubriek/leninbeeld>, geraadpleegd 11-4-2013.

2 Zie bijvoorbeeld: <http://www.ondernemersfondsassen.nl/nl/projecten/chinatown-assen>, geraadpleegd 14-4-2013.

beeltenis als een ongelukkig eerbetoon aan Lenin en het communisme. Als het aan deze mensen zou liggen was hij niet in Assen te zien, en zeker niet op de opvallende plek die hij nu kreeg. Aan de andere kant staan de mensen die het initiatief van de binnenstadsvereniging steunden. Zij vonden dat Lenin daar prachtig stond, en bovendien zagen zij het beeld als een weergave van iets dat voorbij is: het communisme is gevallen en vormt niet langer een bedreiging. De plaatsing van dit monument was geen poging het communisme nieuw leven in te blazen, maar om een tentoonstelling onder de aandacht te brengen. Van deze mensen had het beeld er gerust nog langer mogen staan.

Er zijn verschillende redenen waarom het beeld dergelijke heftige en uiteenlopende gevoelens opwekte. De belangrijkste reden is waarschijnlijk dat het zien van een dergelijk megalomane sculptuur als het ware doet voelen hoe groot de macht van het communisme – in ieder geval in de Sovjet-Unie – ooit is geweest. Het zien van een tien meter hoge Lenin maakt dat men zich klein voelt. De oorspronkelijke bedoeling van dergelijke monumenten was dan ook het inboezemen van ontzag voor de grootsheid van de (ideologische) leider. Wellicht brengt de directe confrontatie met een stukje verleden mensen wel terug naar de angst die ze tijdens de Koude Oorlog voor het communisme voelden. Het Leninbeeld brengt het communisme terug in het heden, ook al is de rol van het communisme sinds de val van de Sovjet-Unie lang niet meer zo groot als voorheen.

Lenin met zijn jas wapperend in de wind en zijn rechterarm opgeheven in een allesomvattend gebaar, midden in de rustige Drentse hoofdstad. Bij mij riep het beeld vooral een gevoel van vervreemding op. Hoewel hij nergens mooier had kunnen staan dan daar, op de kop van de vaart, klopt de context niet. In Nederland is geen cultuur van grote monumenten en persoonsverheerlijking, zoals wel te zien was (en is) in de voormalige Sovjet-Unie. Vooral in Rusland hebben veel steden van enig formaat nog altijd een Leninglein met bijbehorend standbeeld. In totaal zijn er zo'n 80.000 vergelijkbare beelden geproduceerd, die op allerlei plaatsen te zien waren en in veel steden nog steeds een prominente positie in het stadsgezicht innemen.³ Het beeld dat een tijd in Assen te zien is geweest, werd zelfs niet gemaakt als zelfstandige sculptuur, maar was eigenlijk een voorstudie van een monument voor Lenin dat nog zeker tien keer zo groot had moeten worden.

Vandaag de dag geeft het beeld een gedecontextualiseerde inkijk

3 <http://www.hetgezinsblad.nl/nieuws/12715/lenin-beeld-komt-naar-assen/>, geraadpleegd 2-4-2013.

in de macht van het communisme. Het verbeeldt de grootsheid en de allesomvattendheid van het communistisch regime in een vreemde context. Weliswaar kijkt Lenin letterlijk op de voorbijgangers neer en is het onmogelijk zijn aanwezigheid te negeren; het beeld heeft niet de impact die het in een andere context wel had. We leven namelijk niet onder een communistisch regime, zoals het regime waardoor dit beeld ooit geproduceerd is. Hierdoor zullen we de (ideologische) impact die dit beeld had nooit ten volle kunnen begrijpen: het hoort niet bij het verleden van Nederland. In zijn oorspronkelijke betekenis representeert het de macht van het communisme. Die macht hebben sommigen – of velen – van ons misschien ooit gevreesd, maar slechts enkelen zullen de macht van het communisme ook daadwerkelijk gevoeld hebben.

Dat er de ruimte was om in Assen dit beeld van Lenin neer te zetten is, in tegenstelling tot de verheerlijking van het communisme die sommigen vreesden, misschien zelfs meer een aanwijzing dat communistisch Rusland definitief tot het verleden behoort. Het monument dat meer dan veertig jaar geleden uit brons werd gemaakt als propaganda-instrument is nu tot kunst verworden. Lenin hoort thuis in een ander tijdperk dan het onze, net als dit beeld en de betekenis die er door sommigen nu nog aan wordt gegeven.