
DE STRAATNAMEN VAN ROTTERDAM

AANVULLINGEN EN VERBETERINGEN

DOOR J.C. OKKEMA

In februari 1992 verscheen het boek 'De straatnamen van Rotter-
dam'. Hierin zijn opgenomen alle bestaande straatnamen, bene-
vens een groot aantal namen van straten en stegen die inmiddels
zijn verdwenen.

De meest recente straatnamen in het boek zijn gegeven bij het
besluit van B&W 4 oktober 1991. Sindsdien is in datzelfde jaar nog
een aantal nieuw aangelegde straten van namen voorzien. Tevens
zijn de namen van enige straten gewijzigd. Van de namen, die
sinds het genoemde besluit in het jaar 1991 zijn benoemd en gewij-
zigd, heeft Th. Bouwens, de secretaris van de Straatnamencom-
missie, een lijst samengesteld die hierachter is opgenomen. Het ligt
in de bedoeling jaarlijks een dergelijke lijst in ons jaarboekje op
te nemen. Hiermee wordt een oude traditie in ere hersteld. Nadat
in 1910 de eerste druk verscheen van het boek 'Rotterdamsche
straatnamen', geschiedkundig verklaard door J.M. Droogendijk
met medewerking van dr. H.C.H. Moquette, voorloper van het
eerder genoemde boek, werd in het Rotterdams Jaarboekje regel-
matig een lijst opgenomen van de nieuwe, gewijzigde en ingetrok-
ken straatnamen. Voor het laatst geschiedde dat in het jaarboekje
van 1941. In de beginjaren werd de verklaring van de nieuwe na-
men ook opgenomen; later volstond men met de datum van het
B&W-besluit en de exacte ligging van de straat. In de lijsten die
voortaan in het jaarboekje zullen worden gepubliceerd, zal ruim-
schoots aandacht worden besteed aan de betekenis van de namen.

Naar aanleiding van de publikatie van het straatnamenboek
werden verschillende reacties ontvangen. De meeste betroffen aan-
vullingen op de tekst, andere hadden betrekking op drukfouten. In
het bijzonder vermeld ik hier de naam van de heer J.H. van der
Boom, die mij attent maakte op de namen van een aantal verdwe-
nen wegen en dijken in de voormalige gemeente Hoogvliet, die niet
in het boek zijn vermeld.

Alle reacties zijn inmiddels verwerkt in een lijst, die als tweede
onderdeel hierachter is opgenomen. Deze bevat ook gegevens die
door mij nog bij mijn verdere onderzoek naar de betekenis van de

321


straatnamen zijn aangetroffen.
Ter verduidelijking is in de lijst het paginanummer aangegeven,

waarop de bewuste straat in het boek staat vermeld.
In de op bladzijden 623-625 van het boek afgedrukte lijst van

'geraadpleegde literatuur/bronnen' is een fout geslopen in de on-
dertitel van het boek van G.C. Helbers, Oversc/z/e J/I cfe/7 Zoop VÜW
//e/i eewvve/?. Dit boek verscheen ter gelegenheid van de viering van
het 1000-jarig bestaan van Overschie.

Tenslotte wijs ik nog op de schrijfwijze van de straten, die de
namen van heiligen dragen (blz. 365/366). In het verleden was de
spelling niet eenduidig. Zo trof men naast elkaar een St. Aga-
thastraat en een Sint Jacobsplaats aan. Bij besluit B&W 7 novem-
ber 1980 werd de schrijfwijze van deze straatnamen aangepast aan
de 'Spellingsvoorschriften 1955'. Sindsdien schrijft men Sint-
Agathastraat, Sint-Jacobsplaats enz.

I. Overzicht van nieuwe en verdwenen straatnamen volgens
besluiten van het college van Burgemeester en Wethouders d.d.
25 oktober 1991 en 6 december 1991.

£tienne de Bouterstraat
B&W 25 oktober 1991. (J49)
Etienne de Bouter, 1919-1945, verzetsstrijder Tweede Wereldoor-
log. Was actief in de Landelijke Knokploegen. Woonde aan de Es-
senburgsingel te Rotterdam. Werd gevangen gezet in het politiebu-
reau Haagseveer en als repressaillemaatregel door de bezetter in
Heinenoord gefusilleerd.

Hendrik Wachterstraat
B&W 25 oktober 1991. (J44)
Hendrik Willem Wachter, 1834-1906, lid gemeenteraad van Kra-
lingen 1872-1875. Deze straat heette voordien Arie Hoosstraat.

Isarweg
B&W 6 december 1991. (1 07)
Rivier in Duitsland.

Johannes Voorhoevestraat
B&W 25 oktober 1991. (J44)
Johannes Marinus Voorhoeve, 1844-1922, lid gemeenteraad van
Kralingen 1881-1895. Deze straat heette voordien Cornelis Har-
togstraat.

322


Jan Leentvaarlaan
B&W 25 oktober 1991. (J44)
Jan Leentvaar, 1821-1911, warmoezier, lid gemeenteraad van Kra-
lingen 1883-1887. Deze straat heette voordien Jan Leent-
vaarstraat.

Korte Bajonetstraat
B&W 6 december 1991. (Bil)
Deze straat is aangelegd op de voormalige schietbaan van de Ko-
ninklijke Scherpschutters. Een nabijgelegen straat met de van
7 maart 1900 daterende benaming Korte Bajonetstraat is in ver-
band met stadsvernieuwingswerkzaamheden verdwenen. Zie 'De
straatnamen van Rotterdam', blz. 47.

Lichtenauerlaan
B&W 25 oktober 1991. (H45)
Wilhelm Franz Lichtenauer, 1900-1987, secretaris van de Kamer
van Koophandel, lid van de Eerste Kamer en van de Raad van Sta-
te. Was in Rotterdam actief op kerkelijk, maatschappelijk en cul-
tureel gebied. Oprichter en eerste voorzitter van het Historisch Ge-
nootschap Roterodamum. Deze straat heette voordien Lichtenau-
er weg.

Mallegat
B&W 25 oktober 1991. (K87)
Is ontleend aan het oostelijk gedeelte van een open verbinding, die
er voorheen is geweest tussen de Spoorweghaven en de Nieuwe
Maas. Deze benaming was ingetrokken bij besluit van 31 mei
1968. Zie verklaring van de naam in 'De straatnamen van Rotter-
dam', blz. 546.

Museumpark
B&W 9 november 1990. (A19)
Bij bovengenoemd besluit ontving het gedeelte van de Mathenes-
serlaan, gelegen tussen Westersingel en Wytemaweg, de naam Mu-
seumpark. Het gedeelte van de Mathenesserlaan tussen Wytema-
weg en Rochussenstraat alsmede het Museumpark ter hoogte van
het oude gebouw van Unilever ontvingen de naam Wytemaweg.
Eerstgenoemde naamswijziging werd per 1 januari 1992 van
kracht, de tweede ten tijde van de verhuizing van Unilever naar het
Weena in september 1992.

323


Schelfplein
B&W 25 oktober 1991. (B24)
Ontleent zijn betekenis aan de ingetrokken benaming Schelfstraat.
Deze straat dankte haar naam aan de hooischelven, die men bij de
verschillende boerenhoeven langs de oude Beukelsdijk aantrof.

Tidemanplein
B&W 25 oktober 1991. (B24)
Joannes Tideman, 1807-1891, remonstrants predikant te Rotter-
dam 1830-1855. Was daarna hoogleraar te Amsterdam.

Zouwepad
B&W 6 december 1991. (D51)
De naam is ontleend aan een strook polderland in het Land van
Arkel.

Verdwenen straatnamen:

Arie Hoosstraat
B&W 15 juni 1990.
Bij besluit B&W 25 oktober 1991 werd de naam gewijzigd in Hen-
drik Wachterstraat.

Cornells Hartogstraat
B&W 15 juni 1990.
Bij besluit B&W 25 oktober 1991 werd de naam gewijzigd in Jo-
hannes Voorhoevestraat.

Jan Leentvaarstraat
B&W 15 juni 1990.
Bij besluit B&W 25 oktober 1991 werd de naam gewijzigd in Jan
Leentvaarlaan.

Lichtenauerweg
B&W 6 juli 1990.
Bij besluit B&W 25 oktober 1991 werd de naam gewijzigd in Lich-
tenauerlaan.

Schelfstraat
Bij besluit B&W 25 oktober 1991 werd de naam ingetrokken. Zie
Schelfplein.

324


II. Aanvullingen op en verbeteringen van de tekst in het boek 'De
straatnamen van Rotterdam'

Bernardus (.e win straal (blz. 56)
Deze straat heette van 25 november 1941 tot 10 februari 1942 Wil-
lem Schürmannstraat. De naam is op bevel van de bezetter gewij-
zigd vanwege het feit dat de auteur Willem Schürmann veel ge-
schreven heeft over het Joodse ramsjer-milieu. Zie ook blz. 440.

Biezelingeplein (blz. 59)
Het dorp Biezelinge is niet getroffen door de watersnood in 1953.
Omdat de Kruiningerpolder onderliep bleef het ten westen van de-
ze polder gelegen gebied, waarin onder meer het dorp Biezelinge
ligt, gespaard.

Boomgaardhoekseweg (blz. 69)
Boomgaardshoek
De 'Boomgarthoeke' in 'Odenvliet' wordt reeds in de oudste rent-
meestersrekening van Putten over de Maze genoemd (1382). De
Boomgaardhoekseweg kwam vroeger ook wel voor onder de naam
Kerkweg.

Broekkade (blz. 77)
Het besluit tot naamgeving van 30 juni 1924 is door de raad van
de, toen nog zelfstandige, gemeente Kethel genomen.

Cees Seestraat (blz. 88)
De naam van deze straat moet zijn: Cees Seepad.

Curcumstraat (blz. 98)
De naam van deze straat moet zijn: Curcumastraat.

Cymbelkruid (blz. 98)
Volksnaam van de Turkse lelie.

Doelenplein
(A12)
Naam die de volksmond heeft gegeven aan het Schouwburgplein
(I) naar het concert- en congresgebouw De Doelen, dat hier op
18 mei 1966 werd geopend.

325


73. / /e / /ege/pad 0/7 /ie/ /erre/n ft// i/e S/a//o/ï5we^ c/a/ fteAre/w/ 5/0/w/ a/5 Ae/ Ka/7 S/ofc-

/. / /e / we/ , 7977


Horvathweg (blz. 184)
De in de beschrijving genoemde Brandersdreef moet zijn: Bran-
dersbrug.

Janswaal (blz. 197)
In de oudste rentmeestersrekening van Putten over de Maze is
reeds sprake van een 'Janswael' (1382).

Joost Banckertsplaats (blz. 201)
De slag bij Duins, waarbij Joost Banckert was betrokken, had
plaats in 1639.

Kandelaarweg (blz. 207)
Het besluit tot naamgeving van 30 juni 1924 is door de raad van
de, toen nog zelfstandige, gemeente Kethel genomen.

Kapershoekseweg (blz. 208)
De naam Kapershoek is vermoedelijk een afleiding van 'Copperts
hoeke' in Hoogvliet, dat in de oudste rentmeestersrekening van
Putten over de Maze (1382) wordt vermeld (het stuk land van Cop-
pert).

Koddeweg (blz. 220)
In de oudste rentmeestersrekening van Putten over de Maze is
reeds sprake van de 'korentiende van de Kodden hoeke' (1382).

Kouwenaardseweg
B&W 15 november 1974. (S 99)
Deze weg ligt in een buurt waarin de straten genoemd zijn naar
stukken land, die vroeger onder Hoogvliet lagen. Een stuk land
met de naam Kouwenaard of Kouwenoord is in de oude akten van
Hoogvliet niet aangetroffen.

Lenny Tristanostraat (blz. 243)
De naam van deze Amerikaanse jazzmusicus is foutief gespeld in
de straatnaam. Deze moet luiden: Lennie Tristano.

Lijnbaanplein
(A 12)
Naam die de volksmond heeft gegeven aan het pleinvormige ge-
deelte van de Lijnbaan (I) ter plaatse van de tuin van het voormali-

327


ge Coolsingelziekenhuis.

Mertensstraat (blz. 266)
Architect Hermann Friedrich Mertens, 1885-1960, ontwierp nog
het hoofdkantoor van de Rotterdamsche Bank (thans ABN
AMRO Bank) aan de Coolsingel en het magazijn- en kantoorge-
bouw van COOP-Nederland aan de Vierhavensstraat te Rotter-
dam. Het complex woonhuizen aan de Stadhoudersweg en de
Schieweg is ontworpen door architect W. Vermeer. Het in dit com-
plex gelegen bankgebouw (voormalige Rotterdamsche Bank) is
van de hand van architect Mertens.

Niels Bohrplaats (blz. 279)
De Nobelprijswinnaar Niels Hendrik David Bohr, 1885-1962, was
een Deens fysicus en atoomgeleerde.

Poortugaalse Haven (blz. 317)
Poortugaalseweg
Hierbij moet worden vermeld dat het verhaal over de verwoesting
van Poortugaal door de Hoeken in 1489 op een legende berust. Ar-
cheologisch onderzoek heeft uitgewezen dat er rondom de kerk en
het kasteel Valckestein wel enige bebouwing lag, maar dat hier
nooit een dorp heeft gelegen. De kerk van Poortugaal was oor-
spronkelijk een hofkerk, behorende tot het slot Valckestein.

Saladijnstraat (blz. 348)
De naam van deze straat moet zijn: Saladijnpad.

Thelonius Monkpad (blz. 393)
De voornaam van deze jazzmusicus is foutief vermeld in de straat-
naam. Deze moet zijn: Thelonious.

Tuinenhoven
(N89)
Wijk in de deelgemeente IJsselmonde, waarin de meeste straatna-
men het achtervoegsel 'tuin' hebben. De namen zijn ontleend aan
vruchten, planten en Oosterse landen.

Vroesenpark (blz. 423)
Adriaen Vroesen overleed niet in 1760 maar in 1706.

328


Willem Ruyslaan (blz. 440)
Willem Ruys is op 15 augustus 1942 gefusilleerd in de bossen bij
Goirle.

Wissekerkestraat (blz. 442)
Het dorp Wissekerke (gemeente 's Heer Arendskerke) op Zuid-
Beveland is niet getroffen door de watersnood in februari 1953.
Op Noord-Beveland ligt de gemeente Wissenkerke. Ter hoogte van
deze gemeente is de dijk doorgebroken. Het dorp van die naam is
echter niet getroffen.

Witte Hoek (blz. 442)
De naam 'Witten hoeke' wordt voor het eerst in 1382 vermeld. In
een akte uit 1383 is sprake van '...den hueke van den noertzide
Witken' en van '...mins heren deel van Witten Hoeke'. Waar-
schijnlijk leefde de naamgever, een zekere Witte, nog in dat jaar.

Verdwenen straatnamen:

Admiraalsbrug
B&W 13 september 1949
Brug over het Stokviswater in de Admiraal de Ruyterweg. Bij
besluit B&W 11 maart 1964 werd de naam gewijzigd in Admiraal
de Ruyterbrug (I).

Crooswijk
Deze straatnaam werd bij besluit B&W 20 april 1949 gewijzigd in
Crooswijksebocht (I).

Dorpsstraat
Oude naam van een gedeelte van de Pastoriedijk in het voormalige
dorp Pernis.

Drooge Middeldijk
Naam waaronder de Drooge Dijk (II) onder Pernis ook voor-
kwam. Op de kaart van het eiland IJsselmonde van J.A. Marga-
dant (1848) heet hij Drooge Middelweg.

Duitschestraat (blz. 493)
Toen na de bevrijding in 1945 de naam Duitschestraat moest wor-
den vervangen, stelden de bewoners voor deze Canadesestraat te

329


noemen als eerbetoon aan de Canadese bevrijders. Daar de straat
in een buurt ligt met namen van Europese landen, gaf de straatna-
mencommissie de voorkeur aan de naam Zweedsestraat (I).

Groeneweg
Dit was een zijweg van de Boomgaardhoekseweg, gelegen achter
de oude begraafplaats van Hoogvliet. Hij wordt veelvuldig ver-
meld in 17de en 18de eeuwse transportakten; waarschijnlijk is hij
van veel oudere datum. De naam dankte hij aan de hier aanwezige
begroeiing. Een gedeelte van de weg bestaat nog en is thans een
naamloos voet- en fietspad.

Katendrechtsche Zeedijk
Deze dijk was de waterkering die ten noordwesten van de voorma-
lige polder Katendrecht lag. Hij liep van het dorp Katendrecht
naar het dorp Charlois. De dijk moet tussen 1396 en 1401 zijn aan-
gelegd. Hij komt ook voor onder de namen Hoogedijk en Schulp-
weg. Toen de Maashaven in de jaren negentig van de 19de eeuw
werd gegraven is de dijk verdwenen.

Kerkstoep
De 'hol' die vanaf de Dorpsstraat in Hoogvliet naar de dorpskerk
liep. Deze naam was niet officieel.

Kerkstraat (Nieuwe) (blz. 527/528)
Deze straat liep oorspronkelijk vanaf de Kruiskade in zuidelijke
richting. Even voor de Van Oldenbarneveltstraat maakte ze een
hoek en kwam op de Coolsingel uit. Later liep de straat dood tegen
de achterzijde van de huizen aan de Van Oldenbarneveltstraat.

Looijersgang
Looijerstraat (blz. 544)
De Looijerstraat lag niet bij de Leeuwenlaan, maar liep van de
Heerenstraat naar de Lutherschevest (Goudsesingel). Ze was oor-
spronkelijk een onderdeel van de in 1851 gedempte binnenvest en
dankte haar naam aan de looierij die hier lag. De Looijersgang
was een slop in deze straat.

Molenslop (blz. 550)
Dit slop kwam niet uit in de Gouwstraat, maar op de Charloisse
Kerksingel.

330


Molentocht
Deze wetering liep langs de noordzijde van de Kruiskade en vervol-
gens over het traject van de latere Koningslaan (Kruisstraat) in
noordelijke richting. Ten noorden van de Coolse watermolens,
waaraan de naam van de wetering was ontleend, splitste ze zich in
een aantal met de Rotterdamse Schie verbonden kanalen. De naam
komt op verschillende 19de eeuwse kaarten voor.

Onderpad (blz. 559)
Het Onderpad in Hoogvliet was geen onderdeel van de vroegere
Achterweg. Het liep ten oosten van het, thans verdwenen, noorde-
lijke gedeelte van de Dorpsstraat. Vanaf de kruising met de Laning
liep het in de richting van de dorpskerk onderlangs de Dorpsstraat.
Ver voor de kerk ging het pad als een 'stoep' (hol) omhoog.

Oude Dijk
Oude binnendijk van het voormalige eiland Meeuwenplaat onder
Hoogvliet. Vermoedelijk is de dijk in de eerste helft van de 18de
eeuw aangelegd.

Overschotscheweg (blz. 563)
In de tekst staat abusievelijk vermeld, dat de naam ontleend is aan
een stuk land genaamd het Eerste Voorschot. Dit moet zijn het
Eerste Overschot.

Stokkumstraatje (Van)
In de jaren veertig lag op de kale vlakte tussen de Stationsweg en
de Delftsestraat een tegelpad dat bekend stond onder de naam Van
Stokkumstraatje. Het pad dankte zijn naam aan het natuursteen-
bedrijf van Van Stokkum dat hier was gevestigd.

Visserij kade
Naam die de volksmond heeft gegeven aan een stuk dijk op het
voormalige eiland Meeuwenplaat onder Hoogvliet ter hoogte van
de Spijkenisserbrug. De naam herinnerde aan de Hoogvlietse
zalmvisserij 'Klein Profijt II', die hier vroeger was gevestigd. De
dijk lag in het verlengde van de Vossendijk (I).

Vrouwensteeg (blz. 607)
Deze steeg liep niet van de Hoogstraat naar het Achterklooster,
maar van de 1ste Lombardstraat naar de Gedempte Botersloot. Ze
lag op de plaats waar tot 1622 het Oudevrouwenhuis stond.

331


