

 DE DYNAMISCHE HERINNERINGSBOEI IN DE

AFRIKAANDERWIJK IN ROTTERDAM

Een onderzoek naar de rol van de
straatnamen in de ontwikkeling van de
historische band tussen Nederland en Zuid-
Afrika tussen 1900 en 2016

Bleijenberg, R.H.G. (Rens)

R.H.G.Bleijenberg@students.uu.nl / Bachelorscriptie Geschiedenis
Studentnummer 4099516
Lepelaarstraat 11bis, 3582SK Utrecht
dr. M. Huisman (m.h.huisman@uu.nl)
10 augustus 2017
9940 woorden

 2

ABSTRACT

De straatnamen in de Afrikaanderwijk in Rotterdam verwijzen naar de strijd tussen de Britten

en de Boeren tussen 1899 en 1902 in het huidige Zuid-Afrika. De straatnamen zijn ontstaan

vanuit Nederlands enthousiasme voor de Boeren. Op deze manier dient deze wijk in de

havenstad als een lieux de mémoire voor de Boerenoorlog in Nederland en als plek om de

historische band tussen Nederland en Zuid-Afrika te herinneren.

 Het historisch onderzoek naar herinneringen is sinds de jaren tachtig toegenomen.

Wulf Kansteiner pleit voor een methode bij de bestudering van zo’n herinnering. Volgens

Kansteiner moet er niet enkel gekeken worden naar de herinnering, maar ook naar de makers

van deze herinnering en de ontvangst van deze herinnering.

 Aan de hand van archiefonderzoek en bestudering van verschillende krantendatabases

is duidelijk geworden dat omgang met de herinnering door de jaren heen is veranderd. In

eerste instantie waren de straatnamen nog herinneringsboeien voor de strijd van de Boeren in

Zuid-Afrika, tegenwoordig worden de namen geassocieerd met de apartheid; de namen staan

ter discussie. Deze verandering in de consumptie van de herinnering wordt in deze scriptie

verbonden aan de ontwikkelingen in de band tussen Nederland en Zuid-Afrika. Deze analyse

maakt duidelijk dat de wijk al honderd jaar dient als een plek van reflectie op de band tussen

Nederland en Zuid-Afrika, zowel positief als negatief.

 3

Inhoudsopgave

1. INLEIDING 4

2. DE STRAATNAAM ALS PLAATS VAN HERINNERING 9

2.1 THEORETISCH KADER 9
2.2 CONCLUSIE 11

3. DE GEREPRESENTEERDE HERINNERING: DE BOERENOORLOG, 1899-1902 12

3.1 BOERENOORLOG 12
3.2 ENTHOUSIASME VOOR DE BOEREN EN HERNIEUWD NATIONALISME 14
3.3 CONCLUSIE 15

4. DE TOTSTANDKOMING VAN DE AFRIKAANDERWIJK 16

4.1 GROEI VAN DE STAD 16
4.2 NEDERLANDSCH-ZUID-AFRIKAANSCHE VEREENIGING 17
4.2.1 ELIE VAN RIJCKEVORSEL 18
4.3 STRAATNAMEN IN DE AFRIKAANDERWIJK 19
4.4 CONCLUSIE 20

5. DE CONSUMPTIE VAN DE HERINNERING 22

5.1 1900-1940 22
5.2 1940-1960 23
5.3 1960-1980 25
5.4 1990-2000 26
5.5 2006-2016 27
5.6 CONCLUSIE 28

6. CONCLUSIE 29

LITERATUURLIJST 33

PRIMAIRE BRONNEN 33
LITERATUUR 35

BIJLAGE 1 OVERZICHT VAN DE STRAATNAMEN IN DE AFRIKAANDERWIJK 39

 4

1. Inleiding

“Ja, Zuid-Afrika is nog steeds een beetje van ons; we hebben er zichtbare en voelbare sporen

achtergelaten: op de kaart, in namen, families, politiek en taal”1, schrijft Adriaan van Dis in

de proloog van het boek Goede Hoop, verschenen bij de gelijknamige tentoonstelling in het

Rijksmuseum. De tentoonstelling gaat in op de lange band tussen Nederland en Zuid-Afrika;

de landen delen een indrukwekkende geschiedenis met hoogtepunten maar ook vele

dieptepunten. Het startpunt van de band tussen Nederland en Zuid-Afrika was de landing van

Jan van Riebeeck op de Kaap. Op 6 april 1952 zette hij samen met zijn vrouw voet aan wal.

De tentoonstelling in het Rijksmuseum laat de 365-jarige band zien tussen Nederland en

Zuid-Afrika. Een relatie van hoop en liefde, van wanhoop en leed, van ergernis, ruzies en

conflicten.2

Een van de hoogtepunten van de band tussen Nederland en Zuid-Afrika was de

Boerenoorlog, aldus Bart de Graaff en Martin Bossenbroek.3 De oorlog, gevoerd tussen 1899

en 1902, was een agressieve, imperialistische oorlog die het begin was van de vereniging van

Zuid-Afrika en ook een voorproefje van het apartheidsregime.4 Deze turbulente periode in

Zuid-Afrika werd in Nederland op de voet gevolgd. Bekende leiders uit de oorlog werden

bejubeld en geëerd, bijvoorbeeld door middel van straatnamen.5

Rotterdam had de primeur. De havenstad heeft de eerste Transvaalbuurt van

Nederland met straatnamen die verwijzen naar betrokkenen van de band tussen Nederland en

Zuid-Afrika.6 In deze scriptie verricht ik onderzoek naar de omgang met deze straatnamen en

leg ik deze naast de historische band tussen Nederland en Zuid-Afrika. De hoofdvraag die

hierbij wordt gehanteerd, luidt welke rol hebben de straatnamen in de Afrikaanderwijk in

Rotterdam gespeeld in de ontwikkeling van de collectieve herinnering aan de historische band

tussen Nederland en Zuid-Afrika?

1 Adriaan van Dis, ‘Proloog’, in: Martine Kosselink ed., Goede Hoop. Zuid-Afrika en

Nederland vanaf 1600 (Amsterdam 2017) 18-19, aldaar 18.
2 Martine Kosselink ed., Goede Hoop. Zuid-Afrika en Nederland vanaf 1600 (Amsterdam

2017), 13.
3 B. De Graaff, ‘Onbeantwoorde liefde. Nederlandse betweters en Afrikaner Boeren’, Groniek

188 (2015) 43, 277- 288, aldaar 279. ; Martin Bossenbroek, De Boerenoorlog (Amsterdam

2012) 10.
4 Bossenbroek, De Boerenoorlog, 10.
5 Ibidem, 11-18.
6 Ibidem.

 5

Straatnamen zijn een belangrijk onderdeel van het dagelijks leven. Zonder straatnamen

kunnen mensen zich niet oriënteren, kunnen zij geen post ontvangen en geen bankrekening

openen. Naast deze praktische functie kunnen straatnamen een verbindende functie hebben.

Zij kunnen een gedeelde geschiedenis openbaren en zo ons collectieve geheugen beïnvloeden.

De gemeente Amsterdam schrijft op haar site dan ook het volgende over straatnamen:

“Straatnamen zijn het geheugen van de stad.”7

Belangrijke begrippen in deze scriptie zijn het collectieve geheugen en lieux de

mémoire. De Franse socioloog Maurice Halbwachs bedacht het begrip collectief geheugen.

Halbwachs stelde dat het geheugen niet alleen individueel is. Het geheugen van een individu

is namelijk afhankelijk van sociale structuren en zijn omgeving. Voorbeelden van zo’n

omgeving zijn monumenten, pleinen en architectuur. Het idee van een gedeelde herinnering

zorgt voor verbondenheid. Vanaf de jaren tachtig gingen steeds meer historici zich

bezighouden met collectief geheugen. Een belangrijk werk in de jaren tachtig was de

zevendelige boekenreeks van Pierre Nora, Les lieux de mémoire.

Deze begrippen worden veel gebruikt in het onderzoek naar de herinnering. Vanaf de

jaren tachtig is het historisch onderzoek naar de herinnering enorm toegenomen. Een

belangrijke impuls voor deze memory boom was het werk van Nora. De memory boom heeft

geleid tot een vervaging van de grens tussen herinneren en geschiedschrijven. Aleida

Assmann zegt dat de memory boom het verleden als een belangrijk onderdeel van het heden

ziet en dat deze als taak heeft dit verleden te heroverwegen, te herwaarderen en te

beoordelen.8

In deze scriptie poog ik de straatnamen ook op deze manier te benaderen. Aan de hand

van het werk van Nora bestempel ik de straatnamen als plaats van herinnering. Dit is een

interessante benadering, want het idee straatnamen als lieux de mémoire is nog onderbelicht.

De rol van musea, pleinen en monumenten in de vorming van het collectieve geheugen is een

breed onderzocht onderwerp. Voorbeelden hiervan zijn het werk van Nora, maar ook de

Nederlandse versie Plaatsen van herinnering onder redactie van Hendrik Wesseling. Een van

de weinigen die de straatnaam onderzoekt is de Israëlische historisch geograaf Maoz

Azaryahu. Hij behandelt in zijn studies de gewijzigde straatnamen in Berlijn en het Midden-

7 Gemeente Amsterdam, ‘Gouden regels voor straatnaamgeving’,

http://www.amsterdam.nl/stelselpedia/bag-index/handboek-inwinnen/bijlagen/gouden-regels/

(18 september 2015).
8 Aleida Assmann, ‘Transformations between history and memory,’ Social Research 75(2008)

1, 49-72, aldaar 54.

 6

Oosten.9 Op deze voet ga ik niet verder, want de straatnamen in de Afrikaanderwijk zijn niet

gewijzigd. Ik richt mij in het onderzoek op de omgang met de straatnamen in de

Afrikaanderwijk vanaf het begin (1900) tot vandaag de dag.

In het tweede hoofdstuk ga ik verder in op de straatnaam als plaats van herinnering.

Hoofdstuk 3 tot en met 4 volgen uit de methode van Wulf Kansteiner. Kansteiner merkt

terecht op dat in de memory boom vaak de representaties van de herinnering centraal staan. In

2002 schreef hij het volgende:

While memory has clearly become a central concept in the humanities and the social sciences,

it remains unclear to what extent this convergence reflects actual common intellectual and

methodological interests. (…) For this purpose, we should conceptualize collective memory as

the result of the interaction among three types of historical factors: the intellectual and cultural

traditions that frame all our representations of the past, the memory makers who selectively

adopt and manipulate these traditions, and the memory consumers who use, ignore, or

transform such artifacts according to their own interests.10

Kansteiner betoogt dat het onderzoek naar collectieve herinnering uit drie stappen moet

bestaan. Ten eerste moet gekeken worden naar de intellectuele en culturele tradities die de

herinnering vormden. In hoofdstuk 3 ga ik in op deze tradities aan de hand van secundaire

literatuur. De verwantschap tussen de landen wordt gekoppeld aan het historisch debat over

het hernieuwde nationalisme in Nederland vanaf 1900. In hoofdstuk 2 behandel ik de visies

van Maarten Kuitenbrouwer, Van Ledden en Van Sas op het nationalisme in Nederland.

Vanuit dit nationalisme ontstond interesse voor de Boeren.11

Het boerenenthousiasme in Nederland schets ik aan de hand van de boeken van

Willem Pieter van Ledden en Bossenbroek en het boek dat verscheen bij de tentoonstelling

9 Maoz Azaryahu, ‘Power of commemorative street names’ environmental and planning D:

society and space 14 (1996) 3, 311-330, aldaar 322.
10 Wulf Kansteiner, ‘Finding meaning in memory: a methodological critique of collective

memory studies’, History and theory (2002) 41, 179-197, aldaar 180.
11 Willem-Pieter van Ledden, Jan van Riebeeck tussen wal en schip. Een onderzoek naar de

beeldvorming over Jan van Riebeeck in Nederland en Zuid-Afrika omstreeks 1900, 1950 en

2000 (Hilversum 2005).; N.C.F., Van Sas, ‘Fin-de-Siècle als nieuw begin. Nationalisme in

Nederland rond 1900, Tijdschrift voor Geschiedenis (1989) 102, 595-610. ; Maarten

Kuitenbrouwer, Nederland en de opkomst van het moderne imperialisme. Koloniën en

buitenlandse politiek 1870-1902 (Amsterdam 1985).

 7

Goede Hoop in het Rijksmuseum. Het boek van Bossenbroek geeft een goede indruk van de

verwantschap en de emotionele band tussen Nederland en Zuid-Afrika omstreeks 1900. Van

Ledden breidt dit uit door ook in te gaan op de verhouding in de jaren vijftig en op de huidige

band tussen Nederland en Zuid-Afrika. Hoewel Van Ledden enkel ingaat op de omgang met

Jan van Riebeeck, geeft zijn boek een aardige indruk van de visie van Nederland op Zuid-

Afrika in de afgelopen honderd jaar. Deze indruk wordt versterkt door het boek Goede Hoop,

dat uitgebreid ingaat op de stand van denken over de gedeelde geschiedenis in de afgelopen

decennia.

Ten tweede moet gekeken worden naar de totstandkoming van de herinnering. In

hoofdstuk 4 ga ik aan de hand van het Rotterdams stadsarchief in op de aanleg van de wijk en

geef ik, aan de hand van het archief, een suggestie voor een initiatiefnemer voor de wijk.

Ten slotte stelt Kansteiner dat gekeken moet worden naar de omgang met de

herinnering. In hoofdstuk 5 ga ik in op de receptie van de herinnering in de afgelopen honderd

jaar. De laatste stap is ook de belangrijkste. Wat mensen precies met een herinnering doen, is

(nauwelijks) onderzocht.12 In eerste instantie was het de bedoeling dat dit enkel zou gebeuren

aan de hand van artikelen uit lokale kranten. Juist deze publicaties zouden een goede indruk

geven van de omgang met de herinnering door het (Rotterdamse) publiek. Door in de

krantendatabase Delpher te kijken kreeg ik zicht op alle artikelen tot aan 1995. Voor de laatste

twintig jaar heb ik de database van LexisNexis gebruikt. Helaas is tijdens de zoektocht in de

databases Delpher en LexisNexis gebleken dat het aanbod van deze artikelen zeer gering is.

Daarom is ervoor gekozen om het aanbod uit te breiden met grotere dagbladen zoals het

Nederlands Gereformeerd Dagblad en de lokale katernen van dagbladen als de Nieuwe

Rotterdamse Courant en het Algemeen Dagblad. Dan nog blijft de zoektocht steken op een

schaarse selectie. Om de methode van Kansteiner toch aan te houden is ervoor gekozen om

secundaire literatuur te gebruiken. Zowel het boek van Van Ledden als het boek Goede Hoop

geven een goed idee van de stand van denken over de relatie tussen Nederland en Zuid-Afrika

vanaf 1900 tot en met 2000. Aan de hand van deze publicaties kan ik de bruikbare

krantenartikelen beter duiden.

Aan de hand van deze vier hoofdstukken tracht ik de vraag te beantwoorden welke rol

de straatnamen in de Afrikaanderwijk hebben gespeeld in de ontwikkeling van de collectieve

herinnering aan de historische band tussen Nederland en Zuid-Afrika.

12 Kansteiner, ‘Finding meaning in memory: methodological critique of collective memory

studies’, 196.

 8

Nog een praktische opmerking: ik wil benadrukken dat ik de term Boerenoorlog

gebruik voor de oorlog tussen 1899 en 1902. Het conflict staat ook bekend als ‘Tweede

Boerenoorlog’ of ‘Engelse Boerenoorlog’, in het Afrikaans wordt deze oorlog ook wel

‘Vryheidsoorlog’ genoemd en in de wetenschappelijke wereld ook wel ‘Zuid-Afrikaanse

Oorlog’.13 Desondanks heb ik gekozen voor het bekendere ‘Boerenoorlog’, net als

Bossenbroek in zijn gelijknamige boek.

13 Bill Nasson, ‘De Tweede Boerenoorlog’, in: Martine Kosselink ed., Goede Hoop. Zuid-

Afrika en Nederland vanaf 1600 (Amsterdam 2017), 214-231, aldaar 221.

 9

2. De straatnaam als plaats van herinnering

2.1 Theoretisch kader
Het hedendaagse historisch onderzoek naar de herinnering is groot. Voor de Tweede

Wereldoorlog was er nauwelijks aandacht van historici voor de herinnering. De memory

boom heeft geleid tot een vervaging van de grens tussen herinneren en geschiedschrijven.

Assmann zegt dat de memory boom het verleden als een belangrijk onderdeel van het heden

ziet en dat deze als taak heeft dit verleden te heroverwegen, te herwaarderen en te

beoordelen.14

 Een herinnering kan verbinden. Halbwachs is de bedenker van het concept collectief

geheugen. Stilstaan bij het verleden doen wij niet enkel individueel, maar ook in de

hoedanigheid van een groep, aldus Halbwachs.15 Het idee van een gedeelde geschiedenis

zorgt ervoor dat individuen zich tot een bepaalde groep aangetrokken voelen. Herinneren is

iets individueels, maar toch is er sprake van een collectieve herinnering. De relatie tussen de

individuele herinnering en de collectieve herinnering is nog onontgonnen terrein in de

memory boom, aldus Kansteiner. Hij zegt zelfs: “There is no such thing as individual

memory.”16 In deze scriptie wil ik niet verder uitweiden over dit discussiepunt. Ik volg hierin

Kansteiner, want culturele theoretici zoals Kansteiner laten steeds vaker de waarde van de

individuele herinnering weg uit hun onderzoek. De voornaamste reden hiervan is dat het

onderwerp van de herinnering te lang geleden heeft plaatsgevonden om nog een ooggetuige te

spreken.17 Dit geldt ook voor de Boerenoorlog. Er is geen sprake meer van een individuele

herinnering aan de Boerenoorlog.

Een belangrijke impuls voor de memory boom was het werk van Pierre Nora. De

studie van lieux de mémoire analyseert het ontstaan van nationale herinneringen en

identiteitspolitiek en de gevolgen hiervan op het collectieve geheugen. Nora stelt in zijn

boekenreeks dat de wereld in een stroomversnelling is geraakt door globalisering,

democratisering en de opkomst van de massacultuur. Dit heeft als gevolg dat wij vervreemd

zijn geraakt van ons eigen verleden. Volgens Nora dreigde de herinnering aan de Franse

14 Aleida Assmann, ‘Transformations between history and memory,’ Social Research

75(2008) 1, 49-72, aldaar 54.
15 Jos Perry, Wij herdenken, dus wij bestaan, 17-19.
16 Kansteiner, ‘Finding meaning in memory: methodological critique of collective memory

studies’, 182.
17 Anna Green, ‘Individual remembering and ‘collective memory’: theoretical presuppositions

and contemporary debates’, Oral History 32 (2004) 2, 35-44, aldaar 37.

 10

natiestaat te verdwijnen en dus moesten de Fransen herinnerd worden aan hun Franse

identiteit. In zijn onderzoek selecteerden Nora en zijn medewerkers verschillende

geheugenplaatsen ten behoeve van de Franse natiestaat. Het begrip lieux de mémoire is erg

breed gedefinieerd. Lieux de mémoire kunnen bijvoorbeeld objecten, gebouwen, dorpen en

personen zijn, maar ook het Franse volkslied. Het belangrijkste voor een lieu de mémoire is

dat het een symbolische, functionele of materiële plaats is die een rol speelt in het (Franse)

collectieve geheugen. Zo’n plaats van herinnering kan van tijd tot tijd van betekenis

veranderen, want individuen kunnen zich de geschiedenis op hun eigen manier toe-eigenen.

Nora’s lieux de mémoire gaan dus ook over de manier waarop een volgende generatie een

nieuwe betekenis aan een plaats van herinnering kan geven. In het Nederlands kan lieux de

mémoire worden vertaald als herinneringsplaatsen of als herinneringsboeien, zoals Willem

Frijthof de term vertaalt.18

Hierbij dient een kleine kanttekening geplaatst te worden. Nora dacht dat zijn concept

niet bruikbaar en toepasbaar zou zijn buiten Frankrijk. Toch hebben lieux de mémoire

navolging gekregen in verschillende Europese landen. In Nederland verscheen in 2005 de

vierdelige reeks Plaatsen van herinnering onder redactie van Henk Wesseling. De reeks is

beperkter dan het werk van Nora. In de vier boeken worden alleen tastbare plaatsen

behandeld,19 zoals de Afsluitdijk en het Anne Frankhuis. Wel wordt voor de overzeese

Nederlandse geschiedenis ook uitgeweken naar het buitenland.20

In deze scriptie gebruik ik een Nederlandse plaats van herinnering. Daarbij houd ik mij

aan de strakke Nederlandse benadering van het begrip lieux de mémoire. In navolging van de

reeks Plaatsen van herinnering benoem ik de Afrikaanderwijk in Rotterdam als

herinneringsboei voor de Boerenoorlog. De straatnamen in deze wijk herinneren ons aan de

strijd van de ‘stamverwanten’ in Zuid-Afrika. De verschillende leiders uit deze oorlog werden

vanaf 1901 in de straatnamen verankerd en die zijn op deze manier een uiting van de

Boerenliefde in Nederland.

18 Perry, Wij herdenken dus wij bestaan, 19.
19 Hendrik Wesseling, Plaatsen van herinnering een historisch succesverhaal (Amsterdam

2005) 19.
20 In de boekenreeks komt Zuid-Afrika aan bod in het deel Nederland in de zeventiende eeuw.

Zie: R. Ross, ‘Kaapstad: Slave Lodge: Zwart en wit in Zuid-Afrika’, in: M. Prak ed., Plaatsen

van herinnering. Nederland in de zeventiende en achttiende eeuw (Amsterdam 2006) 366-

376.

 11

2.2 Conclusie

Straatnamen zijn nog niet eerder bestempeld als plaatsen van herinnering. In het

oorspronkelijke onderzoek had Nora het enkel over Franse plaatsen van herinnering. Aan de

hand van de Rotterdamse straatnamen probeer ik aan te tonen dat straatnamen ook kunnen

dienen als plaatsen van herinnering. De Afrikaanderwijk is een fysieke plaats waar de mensen

geconfronteerd worden met de herinnering aan de Boerenoorlog. In de volgende

hoofdstukken bekijk ik deze straatnamen zoals Nora dat in zijn boekenreeks ook deed. De

straatnamen worden echter niet gebruikt als kapstok voor het onderwerp ‘de Boerenoorlog’.

Aan de hand van de benadering van Kansteiner wil ik de historische veranderlijkheid van de

herinnering aantonen.

 12

3. De gerepresenteerde herinnering: de Boerenoorlog, 1899-1902

3.1 Boerenoorlog

De Tweede Boerenoorlog was een conflict tussen Groot-Brittannië en de Boeren in Zuid-

Afrika. Tussen 1899 en 1902 vochten zij tegen elkaar: Groot-Brittannië voor de gehele

overheersing van Zuid-Afrika, de Boeren voor een eigen onafhankelijke staat in het huidige

Zuid-Afrika.21

De Boeren zijn afstammelingen van de eerste Nederlanders die zich in 1652 rond

Kaap de Goede Hoop vestigden. De Kaap diende als veilige haven tussen Nederland en

Jakarta. Aan het einde van het tijdperk van de Vereenigde Oost-Indische Compagnie (VOC)

gingen de Britten zich met de ‘stamverwanten’ bemoeien en de Boeren vertrokken onder

leiding van Piet Retief richting het noorden. Daar werden twee onafhankelijke blanke

republieken gesticht: de Oranje Vrijstaat en de Transvaal. Enkele veroveringen door de

Britten leidden tot de Great Trek.

De aanwezigheid van goud in het noorden van het land en de imperialistische politiek

van de Britten leidden tot nieuwe Britse bemoeienis in de Transvaal en de Oranje Vrijstaat.22

Uiteindelijk leidde dit tot de Eerste Boerenoorlog (1880-1881).23 De Britten verdwenen echter

niet. Na de Jameson Raid laaiden de spanningen weer op. De Britten veroorzaakten een

oproer bij de inheemse bevolking en wilden een coup plegen. Door fouten van de Britten

duurde de coup maar een paar dagen. Uiteindelijk leverde de coup niet het gewenste resultaat

op voor de Britten.24 Zij waren ervan overtuigd dat militair ingrijpen de enige manier was om

de bodemschatten te bereiken en de Transvaal en de Oranje Vrijstaat te onderwerpen. Op 8

september 1899 stemde het Engelse kabinet in met het uitzenden van een expeditiemacht naar

Zuid-Afrika. De Boerenoorlog was een feit en luidde het einde in van de onafhankelijkheid

van de twee Boerenstaten. De Boeren hielden in het begin stand, maar uiteindelijk moesten zij

zich in 1902 gewonnen geven.25

De Nederlanders volgden de oorlog op de voet. Het enthousiasme voor de Boeren was groot.

Zelfs het koningshuis steunde de Boerenzaak. Volgens Cees Fasseur voelde koningin

Wilhelmina ‘innige vreugde’ bij de eerste nederlagen van de Britten tegen de Boeren. “Wat is

21 Bossenbroek, De Boerenoorlog, 8.
22 Bill Nasson, The war for South Africa. The Anglo-Boer War 1899-1902 (Kaapstad 2010)

25.
23 Nasson, The war for South-Africa, 26.
24 Bossenbroek, De Boerenoorlog, 132.
25 Ibidem, 185.

 13

dat mooi en verblijdend te zien hoe ons Volk zoo eendrachtig geeft en voelt voor de Boeren”,

schreef koningin Wilhelmina.26 Het hoogtepunt van het enthousiasme was Paul Krugers

bezoek aan Nederland. De rondreis van de president van de Transvaal door Nederland was

een ware triomftocht. Kruger deed Nederlandse stations zoals Arnhem, Ede en Utrecht aan en

verbleef daarna enkele dagen in Den Haag. Elke dag verscheen hij op zijn balkon. Scholen

sloten en winkelpersoneel kreeg vrij om Kruger op zijn balkon te bewonderen.27

Volgens Bossenbroek en De Graaff verdween het enthousiasme voor de Boeren weer

snel. Na het tekenen van de Vrede van Vereniging op 31 mei 1902 nam het enthousiasme af.

De Transvaal en de Oranje Vrijstaat waren niet alleen hun onafhankelijkheid kwijt, maar ook

hun enorme steun vanuit Nederland. Voor deze snelle afname van het enthousiasme na 1903

zijn verschillende oorzaken te benoemen.

Ten eerste stond de Nederlandse overheid helemaal niet zo welwillend tegenover de

steun van Nederland aan de stamverwanten in Zuid-Afrika. Voor de Nederlandse overheid was

de band met Engeland te belangrijk om zich met de oorlog te bemoeien. Daarnaast vond de

overheid de Indische archipel belangrijker dan Zuid-Afrika.28 Met reclamecampagnes werden

de expedities in Indië publiek gemaakt. Verder werden terugkerende soldaten uit Indië op het

Malieveld geëerd. De overheid deed er alles aan om de successtory’s uit Lombok en Atjeh

herkenbaar te maken, dit in tegenstelling tot de Boerenoorlog. Toen de vrede eenmaal was

getekend, nam het enthousiasme af.

Ten tweede was er in Zuid-Afrika sprake van ‘Hollanderhaat’. De kapitaalkrachtige

Nederlanders die naar Zuid-Afrika vertrokken, waren een blok aan het been van de Boeren.

Hoewel de Nederlanders de Boeren humanitair en financieel steunden, waren de stamverwanten

bang voor politieke bemoeienis van de Nederlanders. Volgens De Graaff kregen de

Nederlanders, die zich pas halverwege de negentiende eeuw in Zuid-Afrika vestigden, al snel

belangrijke ambtelijke taken toegewezen. De Nederlanders waren hoger opgeleid en

economisch onafhankelijker.29 De Hollanderhaat leidde ertoe dat de Boeren na de Boerenoorlog

er niet op aandrongen om de banden met Nederland te onderhouden. De eigen staat in Zuid-

Afrika had de prioriteit.30

26 Bossenbroek, De Boerenoorlog 200.
27 Cees Fasseur, Wilhelmina: De jonge koningin (Amsterdam 1990), 246.
28 Martin Bossenbroek, Holland op zijn breedst: Indië en Zuid-Afrika in de Nederlandse

cultuur omstreeks 1900 (Amsterdam 1996), 231.

29 De Graaff, Onbeantwoorde liefde, 283.
30 Ibidem.

 14

3.2 Enthousiasme voor de Boeren en hernieuwd nationalisme

Het ontstane enthousiasme voor de Boerenoorlog in Nederland is te verklaren vanuit het

hernieuwde nationalisme in Nederland vanaf 1900. Een eerste verklaring voor dit

enthousiasme maakte historicus Kuitenbouwer. In zijn boek uit 1985 betoogt Kuitenbrouwer

dat het nationalisme in Nederland veroorzaakt werd door de modernisering. Hij bedoelt

hiermee de opleving van de Nederlandse conjunctuur en de versnelling van de industrialisatie

in Nederland. 31 Dit heeft zijn gevolgen gehad voor de “opkomst van het moderne

imperialisme”, aldus Kuitenbouwer. De koloniën kwamen weer in trek bij Nederland.

Nederland was weer trots op zijn overzeese gebieden.32

Historici Van Ledden en Van Sas gaan verder in op het nationalisme in Nederland

vanaf 1900. Van Ledden ziet het enthousiasme voor de Boeren in Nederland als onderdeel

van een nieuw fenomeen: het cultureel nationalisme. Dit fenomeen werd gedomineerd door

de burgerij die taal en cultuur als “verbindende factoren zag voor de nieuwe, maakbare

samenleving.”33 Van Ledden citeert hiermee de Leidse historicus Bank, die stelt dat grote

veranderingen in de negentiende eeuw een nieuwe visie op het individu, de samenleving en

het begrip ‘natiestaat’ veroorzaakten.34 Deze grote veranderingen zijn volgens Van Ledden de

staatsvorming, industrialisatie en culturele modernisering. Vooral de economische

vooruitgang door de industrialisatie droeg bij aan het cultureel nationalisme. Notabelen lieten

musea bouwen, plaatsten monumenten en organiseerden herdenkingen.35

Van Sas stelt ook dat het ‘imperialisme-Nederlandse-stijl’ de motor van het

hernieuwde nationalisme rond 1900 was. Net als Van Ledden en Kuitenbrouwer ziet Van Sas

de industrialisatie in Nederland als een belangrijke oorzaak van het hernieuwde nationalisme.

Van Sas heeft het niet expliciet over ‘cultureel nationalisme’, maar benoemt wel het ontstaan

van een universal high culture in Nederland, die tot een nationale samenleving leidde.36 Alle

drie de historici stellen dat rond 1900 een tijd ‘vol van goede verwachting’ aanbrak.

Nederland was in hoog tempo economische en maatschappelijke achterstanden aan het

inlopen en dit had zijn weerslag op het nationaal bewustzijn.

31 Maarten Kuitenbrouwer, Nederland en de opkomst van het moderne imperialisme.

Koloniën en buitenlandse politiek 1870-1902 (Amsterdam 1985), 135.
32 Kuitenbrouwer, Nederland en de opkomst van het moderne imperialisme, 136.
33 Van Ledden, Jan van Riebeeck tussen wal en schip, 32.
34 Ibidem.
35 Ibidem, 33.
36 N.C.F. van Sas, ‘Fin-de-siecle als nieuw begin. Nationalisme in Nederland rond 1900, 606.

 15

Van Sas kijkt in zijn artikel over de grenzen. De ontwikkelingen in Nederland hadden

ook gevolgen voor het buitenlandse beleid van Nederland. Door de herontdekking van het

vaderland was ook een hernieuwde oriëntatie naar de overzeese gebieden ontstaan. Lange tijd

hadden de Nederlanders krampachtig op deze koloniën teruggekeken. Weliswaar had

Nederland een glorieus verleden, maar in de achttiende en negentiende eeuw was Nederland

een ‘futiliteit’ op economisch en internationaal-politiek gebied. Nu boden deze koloniën weer

hoop.37 De stamverwanten in Zuid-Afrika lieten zien dat de Nederlandse stam nog machtig

was in de wereld.38

In de jaren na het wegvallen van Zuid-Afrika nam het extreme nationalisme geleidelijk

af. Rond 1900 was de verzuiling nog niet zo dominant, maar in de twintig jaar na 1900 raakte

de gehele Nederlandse samenleving verzuild. Dit hield in dat het nationalisme nog lang bleef

doorsmeulen in de Nederlandse samenleving en volgens Kuitenbrouwer zelfs tot na de

Tweede Wereldoorlog “agressieve trekken” bleef vertonen.39

3.3 Conclusie

Het onderzoek van Kuitenbrouwer, Van Ledden en Van Sas heeft laten zien dat het

enthousiasme voor de Boeren niet uit de lucht kwam vallen. Door de (economische)

vooruitgang in Nederland kon Nederland weer trots zijn. Dit had ook als gevolg dat de

burgerij groter werd en het cultureel nationalisme ontstond. Dat de stamverwanten knap

weerstand boden tegen het machtige Groot-Brittannië, maakte het enthousiasme alsmaar

groter. Het benoemen van de straatnamen viel in de traditie van het hernieuwde nationalisme

in Nederland. Desalniettemin is het opmerkelijk dat dit enthousiasme na de oorlog snel

verdween. Misschien had dit te maken met de snelle en vergeetachtige samenleving waarin

Nederland door de vooruitgang terecht was gekomen. In de volgende hoofdstukken bekijk ik

de totstandkoming van de plaats van herinnering en analyseer ik de omgang met deze

herinnering door de jaren heen.

37 Bart de Graaff, onbeantwoorde liefde, 278.
38 De Graaff, 279.
39 Kuitenbrouwer, Nederland en de opkomst van het moderne imperialisme, 136.

 16

4. De totstandkoming van de Afrikaanderwijk

In dit hoofdstuk wordt ingegaan op de totstandkoming van de straatnamen in de

Afrikaanderwijk in Rotterdam. Eerst komt aan bod waarom de straatnamen nodig waren en

vervolgens wordt ingegaan op de initiatiefnemers van de straatnamen aan de hand van het

jubileumboek van de Nederlandsch-Zuid-Afrikaansche Vereeniging en jaarboekjes van de

gemeente Rotterdam uit het stadsarchief van Rotterdam.

4.1 Groei van de stad

De vraag naar nieuwe straatnamen in Rotterdam was het gevolg van de enorme groei van de

stad. De tweede helft van de negentiende eeuw was een bloeiperiode voor de stad. In vijftig jaar

tijd groeide het inwoneraantal tot 320.000. Dat was een toename van 250% ten opzichte van

1850. In de periode 1860-1900 werden 45.000 woningen gebouwd, waaronder de huizen in de

Afrikaanderwijk.40 De huizen boden onderdak aan werkzoekenden uit Zeeland, Noord-Holland

en Zuid-Holland. In het voorjaar van 1900 besloot de gemeente Rotterdam de nieuwe straten

namen te geven die betrekking hadden op de “thans gevoerden roemrijke strijd in Zuid-

Afrika”.41 Andere steden zoals Amsterdam en Den Haag volgden het voorbeeld van de

havenstad.42

 In de inleiding van het boek Rotterdamsche straatnamen geschiedkundig verklaard

schrijft Moquette hoe de straatnamen in Rotterdam tot stand kwamen. Rotterdammers

maakten zich tot aan de negentiende eeuw niet druk over straatnamen. De namen werden

gebaseerd op de fabrieken of winkels in de straat of hadden al sinds de middeleeuwen

dezelfde naam.43

Met de invoering van de Gemeentewet in 1851 kregen gemeenten in Nederland de

bevoegdheid om straatnamen te benoemen en werden oude straatnamen officieel vastgelegd.44

In Rotterdam verdwenen vele straatnamen omdat straten meerdere namen hadden. Vooral de

40 R. Waardenburg, ‘Rotterdam in de jaren 1880-1900: een nieuw tijdperk in de

bevolkingsgroei en de woningbouw’, Rotterdams Jaarboekje (1968) 262-301, aldaar 263.
41 Moquette en Droogendijk, Rotterdamsche straatnamen geschiedkundig verklaard, 7.
42 Rob Kooloos, The story of street names in the Netherlands: A comparative analysis of

themes used in street naming in Noord-Brabant and Holland (Master thesis, Erasmus

University Rotterdam 2010), 36.

43 Moquette en Droogendijk, Rotterdamsche straatnamen geschiedkundig verklaard, VIII-

XXIV.
44 Kooloos, The story of street names in the Netherlands, 19.

 17

eeuwenoude historische straatnamen verdwenen en werden vervangen door nieuwe

straatnamen. In de verordening van 1861, verschenen in het gemeenteblad, is officieel

aangekondigd dat de straatnaambenoeming in handen van de gemeente ligt:

Burgemeester en Wethouders geven aan nieuw aangelegde kaden en straten namen en zorgen,

dat die op eene zigtbare wijze worden aangeduid. Deze bepaling is niet toepasselijk, wanneer

de aanleg geschiedt door bijzondere personen, zedelijke lichamen of vereenigingen en de kaden

en straten zoodanig worden afgesloten, dat zij in den regel niet voor ieder toegankelijk zijn.45

Particulieren mochten in 1861 nog wel hun eigen straten namen geven, maar dat veranderde

in 1891.46 Particulieren konden vanaf 1891 wel een idee voor een naam opsturen. Daarnaast

kwam het in de gemeente Rotterdam voor dat advies werd gevraagd aan de lokale bevolking.

Rond 1900 was er geen sprake van een straatnamencommissie die bepaalde eisen aan

straatnamen stelde.47

4.2 Nederlandsch-Zuid-Afrikaansche Vereeniging

Het symbool voor de verwantschap tussen Nederland en Zuid-Afrika was de Nederlandsch-

Zuid-Afrikaansche Vereenging.48 Al vanaf 1881 hield de Vereeniging zich bezig met het

versterken van het Nederlandse element in Zuid-Afrika en ook het openbaar maken van dit

element in Nederland. De Vereeniging hield zich bezig met het levend houden van de

Nederlandse taal en het bevorderen van het Nederlandse onderwijs in Zuid-Afrika, kortom,

met kennis en ontwikkeling van de Nederlandse beschaving in Zuid-Afrika.49 In het

jubileumboek van de Vereeniging staat over de start het volgende:

Deels uit opvlammend gevoel voor recht en gerechtigheid, deels uit ontwakend besef van

stamverwantschap met de Trekboeren in de binnenlanden van Afrika, werd hier de behoefte

45 Moquette en Droogendijk, Rotterdamsche straatnamen geschiedkundig verklaard, XXXI.
46 Stadsarchief Rotterdam, ‘Straatnaamgeving,’ http://www.stadsarchief.rotterdam.nl/over-

ons/straatnaamgeving (23 november 2015)
47 Kooloos, The story of street names in the Netherlands, 36-37.
48 Roeland Muskens, ‘Nederland tegen de apartheid: ‘Stop de negervervolging in Zuid-

Afrika’, in: Martine Kosselink ed., Goede Hoop. Zuid-Afrika en Nederland vanaf 1600

(Amsterdam 2017), 300-317, 301.
49 L.R. Beynen, ‘De Nederlandsch-Zuid-Afrikaansche vereeniging, De Gids 50 (1886),

http://www.dbnl.org/tekst/_gid001188601_01/_gid001188601_01_0094.php, pagina 185-190,

aldaar 186 (18 februari 2017).

 18

wakker om uiting te geven aan de opgekomen gevoelens en op te treden tegen wat er had

plaatsgegrepen.50

Tijdens de Boerenoorlog zamelde de Vereeniging geld in en maakte zij reclame voor de strijd

in Zuid-Afrika. Via deze initiatieven werd de oorlog bekend in Nederland, want de

Nederlandse overheid hield zich afzijdig; zij streefde neutraliteit na. De beeldvorming over de

oorlog was dus voornamelijk afhankelijk van de particuliere initiatieven van de

Vereeniging.51

4.2.1 Elie van Rijckevorsel

Met betrekking tot de invloed van particulieren op de straatnaambenoeming in Rotterdam is het

interessant om te achterhalen wie de initiatiefnemer was van de benoeming van de straatnamen

die naar de ‘stamverwantschap’ verwijzen.

 Uit de jaarboeken van de gemeente en de gemeenteverslagen wordt niet duidelijk wie

de initiatiefnemer van de benoeming van de straatnamen was. Wel komt één naam meerdere

malen voor in de jaarboeken van de jaren 1899 tot en met 1902 en deze persoon komt ook terug

in de archieven van de Vereeniging: Elie Rijckevorsel. De familie Rijckevorsel is een adellijke

familie waarvan een grote tak in Rotterdam heeft gewoond of woont. Uit het familiearchief in

het stadsarchief wordt duidelijk dat vele familieleden belangrijke publieke functies hebben

vervuld, zoals advocaat, politicus en koopman.52

Elie van Rijckevorsel leidde een ander leven. Hij hield zich afzijdig van het

familiebedrijf en was maatschappelijk betrokken. Dit blijkt uit zijn familiearchief in het

Rotterdams stadsarchief. Naast zijn werk in de gemeentelijke commissie voor lager

onderwijs, was hij penningmeester voor de Vereeniging en reisde hij de wereld over voor het

50 J. de Louter et al., Nederland – Zuid-Afrika: gedenkboek, 100.
51 Willem-Pieter van Ledden, Jan van Riebeeck tussen wal en schip. Een onderzoek naar de

beeldvorming over Jan van Riebeeck in Nederland en Zuid-Afrika omstreeks 1900, 1950 en

2000 (Hilversum 2005) 34.
52 Stadsarchief Rotterdam, inventarisnummer 42-129: Archief van de Rotterdamse tak van de

familie Van Rijckevorsel, 1870-1891, stukken betreffende de deelname van dr. E. Van

Rijckevorsel aan een Rode Kruisambulance in de Frans-Duitse Oorlog te La Chapelle.;

Stadsarchief Rotterdam, inventarisnummer 42-129: Archief van de Rotterdamse tak van de

familie Van Rijckevorsel, 1870-1891Stukken ontvangen en opgemaakt door dr. E. van

Rijckevorsel als lid van de gemeentelijke commissie voor het Lager Onderwijs. ; Stadsarchief

Rotterdam, ‘Elie van Rijckevorsel’, http://www.stadsarchief.rotterdam.nl/elie-van-

rijckevorsel-1845-1928 (12 juli 2017).

 19

Rode Kruis.53 Van Rijckevorsel verrichtte ambulancewerk tijdens de Frans-Duitse Oorlog en

reisde voor het Rode Kruis af naar Zuid-Afrika ten tijde van de Boerenoorlog.54 Al zijn reizen

worden in de jaarverslagen van de gemeente vermeld, bijvoorbeeld op 18 december 1900:

“De Heer dr. E. van Rijckevorsel vertrekt ter begeleiding eener ambulance van het Roode

Kruis naar Transvaal.”55

 Van zijn laatste reis naar de Transvaal zijn 57 foto’s en krantenknipsels bewaard

gebleven. Tussen deze foto’s bevinden zich foto’s van het Rode Kruis en de Zuid-Afrikaanse

natuur, maar interessanter zijn de foto’s van trotse Boerenstrijders en gesneuvelde Britten.

Een voorbeeld is de foto van 24 januari 1900; op de foto met de titel ‘Slag van Spioen’s (sic)

Kop. 64 dooden in een graf’ zijn gesneuvelde Engelse soldaten in een loopgraaf te zien.56 Ook

heeft hij enkele Boerenstrijders met wapen vastgelegd en daarbij heeft hij krantenknipsels van

de slag bij Spionkop gevoegd. Deze slag was een bekende overwinning van de Afrikaners op

de Britten.

 Zijn twee reizen naar Zuid-Afrika en zijn fotocollectie van deze reizen tonen aan dat

Van Rijckevorsel zich inzette voor de Boeren en enthousiast over hen was. Mocht de

Vereeniging (en Van Rijckevorsel) een belangrijke rol hebben gespeeld in de totstandkoming

van de wijk, dan is ook de keuze voor de straatnamen te verklaren.

4.3 Straatnamen in de Afrikaanderwijk

Het middelpunt van de Afrikaanderwijk is het Afrikaanderplein, een groot plein met een grote

speeltuin en een markt op zaterdag en woensdag. De Paul Krugerstraat verbindt het plein met

de Hilledijk. Aan de andere kant van het plein wordt de wijk door de Martinus Steijnstraat

53 Stadsarchief Rotterdam, inventarisnummer 42-129: Archief van de Rotterdamse tak van de

familie Van Rijckevorsel, 1870-1891, stukken betreffende de deelname van dr. E. Van

Rijckevorsel aan een Rode Kruisambulance in de Frans-Duitse Oorlog te La Chapelle.;

Stadsarchief Rotterdam, inventarisnummer 42-129: Archief van de Rotterdamse tak van de

familie Van Rijckevorsel, 1870-1891Stukken ontvangen en opgemaakt door dr. E. van

Rijckevorsel als lid van de gemeentelijke commissie voor het Lager Onderwijs.
54 Stadsarchief Rotterdam, inventarisnummer 42-130: 1886-1893, Archief van de

Rotterdamse tak van de familie Van Rijckevorsel, foto’s van de Boerenoorlog genomen

tijdens het verblijf van dr. E. van Rijckevorsel bij de Nederlandse Rode Kruis-afdeling in

Zuid-Afrika, 1900.
55 Stadsarchief Rotterdam, inventarisnummer 444-01: Rotterdams Jaarboekje, 23 oktober

1900.
56 Stadsarchief Rotterdam, inventarisnummer 42-130: Foto’s van de Boerenoorlog genomen

tijdens het verblijf van dr. E. van Rijckevorsel bij de Nederlandse Rode Kruis-afdeling in

Zuid-Afrika, 1900, bijgevoegd enkele knipsels uit Nederlandse kranten, 24 januari 1900.

 20

verbonden met de rest van de stad. De zijstraten van deze wegen zijn onder andere de

Cronjéstraat, Joubertstraat en Schalk Burgerstraat, vernoemd naar generaals en presidenten

tijdens de Tweede Boerenoorlog.

Straatnamen vernoemd naar de leidinggevenden tijdens de oorlog vormen de hoofdmoot

van de straatnamen in de wijk. Van de eerste tien straatnamen (alle in 1900 benoemd) verwijzen

negen naar de generaals of presidenten uit de Tweede Boerenoorlog. In 1906 hadden alle

achttien straat een naam gekregen.

 In totaal verwijzen na 1906 elf straatnamen naar de ‘helden’ uit de strijd. Vijf andere

straatnamen hebben een geografische verwijzing: Bloemfonteinstraat, Kaapstraat,

Transvaalstraat, Pretorialaan en Goede Hoopstraat. De Tweebosstraat verwijst naar de plaats

Tweebos waar generaal De la Rey in 1902 hard tegen de Britten vocht. De laatste straatnamen

verwijzen naar de voorloper van de Voortrekkers, Piet Retief, en naar Jan van Riebeeck, stichter

van de Kaapkolonie.57 Andries Pretorius, de leider van de Voortrekkers en stichter van de

Transvaal, ontbreekt in Rotterdam. Rotterdam heeft wel de Pretorialaan, naar de stad Pretoria,

die weer vernoemd is naar Andries Pretorius. Met andere woorden, in Rotterdam ligt de nadruk

zwaar op de Tweede Boerenoorlog.

 De keuze voor de straatnamen toont aan dat vooral herinnerd wordt aan de strijd van de

stamverwanten tegen de Britten. De nadruk in de wijk ligt met name op de Boerenoorlog. De

Piet Retiefstraat en de Riebeeckstraat zijn de enige straten die geen directe link met de

Boerenoorlog hebben. Retief en Van Riebeeck leefden allebei jaren eerder en hebben in

tegenstelling tot de strijders naar wie de andere straten verwijzen, geen directe bijdrage aan de

strijd geleverd. Ook alle geografische namen hebben een link met de Boerenoorlog en de

Boeren. Bloemfontein en Pretoria waren belangrijke steden in de Transvaal en de Oranje

Vrijstaat.

4.4 Conclusie

Door de enorme groei van de stad was er behoefte aan nieuwe straatnamen. De stad had in die

tijd nog geen straatnamencommissie die regels voor nieuwe straatnamen opstelde en straten

vernoemde. Deze taak lag in die tijd bij de gemeente. Het gevolg was dit iedereen een idee

kon aandragen. Dit kan ook het geval zijn geweest in de Afrikaanderwijk. Een duidelijke

57 H.C.M. Moquette en J.M. Droogendijk, Rotterdamsche straatnamen geschiedkundig

verklaard (Rotterdam 1928) 145.

 21

initiatiefnemer wordt niet duidelijk uit het archiefwerk. Wel levert de zoektocht een

interessant kwestie op. Het is duidelijk geworden dat de Vereeniging belangrijk was in de

beeldvorming over de Boerenoorlog in Nederland. In Rotterdam uitte zich dit onder andere de

lokale afdeling van de Vereeniging en de inzamelacties in Rotterdam. De zoektocht naar de

initiatiefnemer hiervan komt overeen met de straatnaambenoeming in Rotterdam toentertijd.

Een particulier initiatief kon leiden tot nieuwe straatnamen. De persoon Elie van Rijckevorsel

is hier de personificatie van. Als notabele, penningmeester van de Vereeniging en ambtenaar

van de gemeente, vertrok Elie van Rijckevorsel tot tweemaal toe naar Zuid-Afrika. Hij

verzamelde krantenknipsels van de overwinningen van de Afrikaners en maakte foto’s van de

strijd en van Zuid-Afrika. Van Rijckevorsel had hart voor zaak van de Boeren. Bovendien ligt

de nadruk in de straatnamen van de Afrikaanderwijk sterk op de Boerenoorlog. Deze feiten

maken het aannemelijk dat de Vereeniging en Van Rijckevorsel zich bemoeid hebben met de

benoeming van de straatnamen, maar het blijft een suggestie.

 22

5. De consumptie van de herinnering

Aan de hand van de derde pijler van de methode van Kansteiner kan de verandering van de

herinnering onderzocht worden. De omgang met de straatnamen in Rotterdam in de afgelopen

honderd jaar kan deze dynamiek zichtbaar maken. Kansteiner pleit voor het gebruik van de

(lokale) media. Helaas is het aanbod van primaire bronnen uit de lokale media te beperkt. Ik

heb ervoor gekozen om de gevonden artikelen te analyseren aan de hand van secundaire

literatuur. De secundaire literatuur geeft een beeld van de band tussen Nederland en Zuid-

Afrika in de afgelopen honderd jaar. De gevonden krantenartikelen zijn (meestal)

exemplarisch voor deze band.

5.1 1900-1940

In het begin was het Rotterdamse volk blij met de Afrikaanderwijk. In een ingezonden brief in

Het Nieuws van den Dag: kleine courant van 29 januari 1900 stond het volgende:

Sedert dinsdag zijn hier, in een nieuwe wijk, in den vorm van straatnamen vereeuwigd: Joubert,

Smit, Pretorius, Kock, Reitz, Steyn en Paul Kruger. De raad was met die vorm zeer ingenomen

– en ik ook.58

Vervolgens riep deze anonieme briefschrijver op om bij nieuwe straten ook te refereren aan

de strijd die de stamverwanten tegen de Britten voerden.

Interessant is dat dit enthousiasme uit de ingezonden brief ook terugkomt in het

straatnamenboek van Moquette en Droogendijk. In de druk uit 1928 staat het volgende:

B. en W. 7 maart 1900. De strijd onzer stamverwanten in Zuid-Afrika van 1899-1902 tegen het

machtige Engeland wekte ook hier ter stede de diepste belangstelling. Het in het leven roepen

eener Afrikaanderbuurt in verschillende steden doet zien, hoe men behoefte gevoelde op allerlei

wijzen zijn bewondering voor en sympathie met de Boeren te toonen.59

Ter herinnering aan het heldhaftige gedrag onzer stamgenooten in den Oranje Vrijstaat en de

Zuid-Afrikaansche Republiek in hun sedert 11 october 1899 gevoerden vrijheidsstrijd, worde

58 ‘Derde Blad. Buitenlandsch Nieuws’, Het nieuws van den dag: kleine courant, 31-03-1900.
59 Moquette en Droogendijk, Rotterdamsche straatnamen geschiedkundig verklaard, 7.

 23

de buurt beoosten de Maashaven en benoorden den hoofdweg van Hillesluis naar die haven (De

Putschelaan) waarin nog een achttal andere straten ontworpen zijn, een ‘Afrikaander buurt’.60

De eerste straten waren: Afrikaanderstraat, Pretorialaan, Paul Krugerstraat, Bloemfonteinstraat,

Martinus Steijnstraat, Bothastraat, Cronjéstraat, Joubertstraat, Schalk Burgerstraat, Herman

Costerstraat.61

In de eerste jaren van de wijk waren de Rotterdammers blij met de straatnamen. Dit

enthousiasme is zelfs overgenomen in het boek van Moquette en Droogendijk uit 1928.

Echter, net zoals het enthousiasme voor de Boerenoorlog snel verdween, verdween de

aandacht in de lokale media voor de Afrikaanderwijk. Dit veranderde na de Tweede

Wereldoorlog.

5.2 1940-1960

Voor en tijdens de Tweede Wereldoorlog was Nederland nauwelijks bezig met Zuid-Afrika,

aldus Van Ledden. Door populaire (jeugd)boeken bleef er een gevoel van sympathie heersen,

maar dat was zeer gering.62 Er was sprake van een halve eeuw van relatieve rust. Dit

veranderde in 1948. De overwinning van de Nasionale Party bij de verkiezingen in Zuid-

Afrika bleef niet onopgemerkt in Nederland. Het startpunt van het apartheidsregime in Zuid-

Afrika riep weerstand op in Nederland. Volgens Van Ledden was deze weerstand maar zeer

gering.63 Vincent Kuitenbrouwer en Barbara Henkes omschrijven een andere situatie na 1948.

Henkes stelt dat de overwinning van de Nasionale Party zeker weerstand opriep in Nederland.

Bij een onofficieel staatsbezoek in 1949 verzekerde koningin Juliana de Zuid-Afrikaanse

premier D.F. Malan ervan dat zij Zuid-Afrika nooit zou bezoeken zolang het apartheidsbeleid

gehandhaafd bleef.64 Kuitenbrouwer voegt hieraan toe dat ook de pers negatief was. Volgens

hem werd de Nasionale Party in uiteenlopende dag- en weekbladen gelinkt met de

60 Moquette en Droogendijk, Rotterdamsche straatnamen geschiedkundig verklaard, 7.
61 ‘Vgl.’ Hoewel Moquette in zijn boek uit 1918 aangeeft dat de Burgemeesters en

Wethouders van de gemeente Rotterdam op 7 maart 1900 besloten over de straatnamen in de

Afrikaanderwijk, bleek in het Rotterdams Stadsarchief dit te zijn besloten op 15 maart 1900.
62 Van Ledden, Jan van Riebeeck tussen wal en schip, 60-62.
63 Ibidem.
64 Barbara Henkes, ‘Intermezzo 26. De koniging, de prins en apartheid.’ in: Martine

Kosselink ed., Goede Hoop. Zuid-Afrika en Nederland vanaf 1600 (Amsterdam 2017), 295.

 24

rassenpolitiek van de nazi’s.65 In de krantendatabase van Delpher zijn genoeg van deze

kritieken te vinden in de periode 1948-1951. Zo publiceerde bijvoorbeeld de communistische

krant De Waarheid op 28 april 1949 het artikel ‘Hitlers “Neurenberger wetten” in het land

van Malan’.66 Daarnaast verscheen in 1951 in het katholieke dagblad De Tijd en de liberaal

georiënteerde Nieuwe Rotterdamse Courant hetzelfde artikel waarin een anonieme auteur stelt

dat “achter de façade van nationale eenheid het blanke ras de enige is met een stem in Zuid-

Afrika”.67

Deze eerste kritieken vanuit Nederland op het apartheidsregime waren echter van

kortstondige duur. In de jaren vijftig vertrokken ruim 31.000 Nederlanders naar Zuid-Afrika

voor werk en hoop op een betere toekomst. De Zuid-Afrikaanse regering verwelkomde de

Nederlanders met open armen. De hoogopgeleide immigranten waren immers een stimulans

voor de Zuid-Afrikaanse welvaart.68

Ook Van Ledden constateert deze opleving van de band tussen Nederland en Zuid-

Afrika. Het hoofdpersonage van zijn boek, Jan van Riebeeck, speelde een belangrijke rol in

deze kortstondige opleving. Alle immigranten maakten via brochures kennis met de ‘eerste

immigrant’ Van Riebeeck. Het driehonderdjarig jubileum van Van Riebeecks landing op de

Kaap werd uitgebreid gevierd in Nederland en Zuid-Afrika. In Nederland vonden activiteiten

plaats in Culemborg, de geboortestad van Van Riebeeck; op 5 april 1952 vond de nationale

herdenking plaats in de Sint-Barbarakerk. In de maanden daarna werd de aankomst van Van

Riebeeck op Kaap de Goede Hoop wel driemaal nagespeeld.

Helaas is uit ditzelfde jaar geen krantenartikel te vinden over de Afrikaanderwijk. Drie

jaar later werd wel geschreven over de straatnamen van de wijk. In een artikel uit 1955 uit Het

Vrije Volk gaat de krant in op de sociale problemen in de wijk. De socialistische krant, met

een grote Rotterdamse achterban, schrijft in een bijgevoegd kader over de herkomst van de

straatnamen. Hierbij is gebruikgemaakt van het boek van Moquette en Droogendijk. Over de

apartheid werd met geen woord gerept. Dat is ook logisch, want volgens Van Ledden was er

in Nederland tussen 1952 en 1960 weinig kritiek op en wantrouwen jegens de politiek in

65 Vincent Kuitenbrouwer, ‘Belaste broederband: Nederlanders en Zuid-Afrika’, in: Martine

Kosselink ed., Goede Hoop. Zuid-Afrika en Nederland vanaf 1600 (Amsterdam 2017), 279-

298, aldaar 285.
66‘Hitlers “Neurenberger wetten” in het land van Malan’, De Waarheid, 28 april 1949.
67 ‘Driehonderd jaar na van Riebeeck: grote economische bloei. Zuid-Afrikanen kennen geen

nationale eenheid’, De Tijd, 10 november 1951. ; ‘Driehonderd jaar na van Riebeeck: grote

economische bloei. Zuid-Afrikanen kennen geen nationale eenheid’, Nieuwe Rotterdamse

Courant , 12 december 1951.
68 Vincent Kuitenbrouwer, ‘Belaste broederband: Nederlanders en Zuid-Afrika’, 287.

 25

Zuid-Afrika.69 Toenmalig premier Willem Drees bezocht Zuid-Afrika meerdere malen, prins

Bernhard bracht een officieel bezoek aan het land en Nederland en Zuid-Afrika sloten in 1951

een cultureel akkoord “om de vriendschappelijke betrekkingen, die steeds tussen beide landen

hebben bestaan, te bestendigen”.70 De kortstondige kritische houding van Nederland rond

1948 was na het Riebeeckfestival snel verdwenen.

5.3 1960-1980

Vanaf de jaren zestig groeide het verzet vanuit Nederland tegen de apartheidsbeweging in

Zuid-Afrika. Een belangrijke aanleiding was het bloedbad van Sharpeville, een massale

protestactie waarbij 69 mensen omkwamen.71 Roeland Muskens omschrijft de

antiapartheidsbeweging in Nederland een van de belangrijkste sociale bewegingen in de

Nederlandse geschiedenis.72 Nederland behoorde samen met Zweden, Noorwegen en Groot-

Brittannië tot de westerse landen waar de antiapartheidsbeweging het grootst was. De

Nederlandse regering nam in eerste instantie nog een middenpositie in. Zij veroordeelde de

apartheid, maar vond sancties opleggen geen goed idee. Zowel Van Ledden als Schutte

constateren dat de vroege trots vanaf de jaren zestig omsloeg in vijandigheid en schaamte.73

Volgens Muskens kwam het grote verzet in Nederland op vanaf 1976. Na een

bloedbad in Soweto groeide de antiapartheidsbeweging in Nederland. Zuid-Afrikaanse

producten werden in Nederland geboycot, Nederlandse gemeenten en provincies verklaarden

zich ‘anti-apartheid’74. De relatie tussen de Nederlandse en Zuid-Afrikaanse regering kwam in

een impasse terecht. Het Cultureel Verdrag, gesloten in 1952, werd in 1982 door de

Nederlandse regering ontbonden.75 Aan de andere kant schrijft Muskens dat “de sentimenten

in de Nederlandse samenleving verschoven van gevoelens van verbondenheid met de witte,

min of meer Nederlandssprekende boeren in Zuid-Afrika naar brede solidariteit met de

onderdrukte zwarte bevolking”.76

69 Van Ledden, Jan van Riebeeck tussen wal en schip, 83.
70 Gerrit Schutte, ‘Nederland, Zuid-Afrika en de apartheid’, in: Martine Kosselink ed., Goede

Hoop. Zuid-Afrika en Nederland vanaf 1600 (Amsterdam 2017), 252-261, aldaar 259. ; Van

Ledden, Jan van Riebeeck tussen wal en schip, 61.
71 Van Ledden, Jan van Riebeeck tussen wal en schip, 85.
72 Muskens, ‘Nederland tegen de apartheid: ‘Stop de negervervolging in Zuid-Afrika’, 301.
73 Schutte, ‘Nederland, Zuid-Afrika en de apartheid’, 261.; Van Ledden Jan van Riebeeck

tussen wal en schip, 85.
74 Muskens, ‘Nederland tegen de apartheid: ‘Stop de negervervolging in Zuid-Afrika’’, 307.
75 Van Ledden, Jan van Riebeeck tussen wal en schip, 107.
76 Muskens, ‘‘Nederland tegen de apartheid: ‘Stop de negervervolging in Zuid-Afrika’’, 311

 26

De breed gedragen lotsverbondenheid wordt ook duidelijk uit de protestacties van de

antiapartheidsbewegingen. In Amsterdam veranderde in 1978 na protesten het Pretoriaplein in

het Steve Bikoplein. Tien jaar later werd in dezelfde buurt de Louis Bothastraat veranderd in

de Albert Luthulistraat, vernoemd naar de Nobelprijswinnaar en politicus uit Zuid-Afrika.77

Ook Rotterdam was in 1978 het decor van protest. In Het Vrije Volk van 24 april 1978 werd

aandacht besteed aan een actie van de Pacifistisch Socialistische Partij (PSP). In de krant, die

sinds 1972 alleen nog als regionale uitgave in Rotterdam verscheen, riep de PSP op tot het

wijzigen van straatnamen. “Het Afrikaanderplein zou Steve Bikoplein moeten heten!”, staat

er.78 De PSP had stickers op verschillende straatnaamborden geplakt, zodat de oude

straatnamen niet te lezen waren. Op een foto bij het artikel is een sticker met de tekst ‘Steve

Bikoplein’ te zien. Andere straten waren ook omstreden. Paul Kruger, Van Riebeeck, Botha

en de Wet “waren mooie jongens bij wie de minachting voor zwarten en heidenen

vooropstond”, aldus de PSP.79 De namen moesten dan ook veranderd worden in namen van

strijders tegen de apartheid, zoals Steve Biko. Toen de gemeente Rotterdam niet inging op het

plan van de PSP, is zij tot de stickeractie overgegaan.80

5.4 1990-2000

Muskens stelt dat er vanaf de jaren negentig sprake was van “doodtij”81 in de relatie tussen

Nederland en Zuid-Afrika. De schaamtegevoelens in Nederland werden steeds groter. Dit had

tot gevolg dat Nederland zijn koloniale verleden liever links liet liggen.82 Een lichtpuntje in

deze periode was het bezoek van Nelson Mandela aan Amsterdam. 83 Zijn komst was te

vergelijken met de komst van Paul Kruger aan Nederland. Beiden werden onder grote

belangstelling ontvangen en speelden een belangrijke rol in de Nederlandse belangstelling

voor Zuid-Afrika. Hun beider komst leidde tot een kortstondige opleving van het

enthousiasme. Muskens noemt de komst van Mandela “het begin van het einde”.84 De

antiapartheidsbewegingen verdwenen naar de achtergrond en Zuid-Afrika is een geliefd

77 Muskens, ‘‘Nederland tegen de apartheid: ‘Stop de negervervolging in Zuid-Afrika’’,

315.
78 ‘Dit is er ook nog’, Het vrĳe volk: democratisch-socialistisch dagblad, 24-07-1978.
79 Ibidem.
80 ‘Straten krijgen nieuwe naam’, Het vrĳe volk: democratisch-socialistisch dagblad, 03-07-

1978.
81 Ibidem.; Van Ledden, Jan van Riebeeck tussen wal en schip, 109.
82 Van Ledden, Jan van Riebeeck tussen wal en schip, 107.
83 Ibidem.
84 Muskens, ‘‘Nederland tegen de apartheid: ‘Stop de negervervolging in Zuid-Afrika’’, 311.

 27

vakantieland geworden, aldus Van Ledden.85 Zowel in het boek Goede Hoop als voor Van

Ledden stopt hier de chronologie van hun verhaal.

5.5 2006-2016

Vandaag de dag is er sprake van tweeslachtigheid. Aan de ene kant lijkt het of de band tussen

Nederland en Zuid-Afrika in de afgelopen jaren een nieuwe dimensie heeft gekregen, een

dimensie die voorbijgaat aan de schaamtegevoelens en kritisch is ten opzichte van de

Nederlandse daden in Zuid-Afrika. In de academische wereld was hiervan al langer sprake.86

De laatste jaren is deze tendens ook terug te zien in het publieke debat. Publicaties van

historici Anton Stolwijk en Remy Limpach voeden dit debat en een tentoonstelling als Goede

Hoop laat een kritische weergave van het gedeelde verleden zien.87 Dertig jaar geleden waren

het vooral de antiapartheidsbewegingen die vraagtekens zetten bij de Nederlandse daden,

vandaag de dag worden deze vraagtekens breder gezet. De kritische houding wordt breder

gedragen en de kritiek is niet meer voornamelijk op het apartheidsregime gericht, maar op de

gehele historische band.

Aan de andere kant zijn de Boerenoorlog en de band met Zuid-Afrika ook in de

vergetelheid geraakt. Bossenbroek spreekt in de introductie van zijn boeken over “een

vergeten strijd” en in het onderzoek van het Amsterdamse museum Framer Framed en het

Zuid-Afrikaanse Burning Museum komt naar voren dat de bewoners van de Amsterdamse

Transvaalbuurt zich “niet erg bewust zijn van de verwijzing naar de Boerenrepubliek”.88

 Het is lastig om deze vergetelheid aan te tonen aan de hand van krantenartikelen.

Gelukkig wordt de kritische houding ten opzichte van de Afrikaanderwijk wel duidelijk uit

krantenartikelen. PvdA’er Robbert Baruch wilde in 2006 onderzoeken welke straatnamen in

de wijk ‘fout’ waren. In juli 2006 werden in het Rotterdamse katern van het Algemeen

85 Van Ledden, Jan van Riebeeck tussen wal en schip, 110.
86 Zie: Elsbeth Locher-Scholten, ‘De Grabbelton Van De Beus of Uit De Ivoren Toren. Een

Reactie.’ BMGN-Low Countries Historical Review 116, no. 3 (2001), 307-324, 310. Locher-

Scholten onderscheid twee dimensies in het imperialisme debat. Ten eerste de ontkoppeling

van de koloniale geschiedenis met de vaderlandse geschiedenis. De koloniale geschiedenis

werd nauwelijks behandeld. Ten tweede de kijk met een te roze bril. De pijnpunten werden

vanaf de jaren zeventig vergelijken met andere koloniale regimes zoals Frankrijk. Belangrijke

publicaties hierin zijn de ‘Excessennota’ en het werk van Lou de Jong.
87 Zie: Lizzy van Leeuwen, ‘Gordelroos van Smaragd’, De Groene Amsterdammer, 19

oktober 2016. ; Rutger Pontzen, ‘Tentoonstelling Goede Hoop laat Nederlands geweten over

Zuid-Afrika alle kanten op schieten’, de Volkskrant, 17 februari 2017.
88 Mailwisseling Cas Bool, directeur Framer Framed, 25 september 2016.

 28

Dagblad twee lezersbrieven gepubliceerd. De schrijvers, J. Buijt en Johan H. Budde, waren

het niet eens met Baruch. Door het wissen van de straatnamen werd een stuk Rotterdamse

geschiedenis gewist en ook hun eigen geschiedenis. Daarnaast gaven de inzenders beiden aan

dat de namen niets met de apartheid te maken hebben.89

Negen jaar later pleitte Rotterdammer Erik van Loon voor nieuwe straatnamen in de

Afrikaanderwijk. In het Algemeen Dagblad van 20 augustus 2015 noemde Van Loon de

straatnamen ‘fout’, omdat zij aan racistische massamoordenaars refereren.90 De huidige

straatnamen zijn racistisch en niet van deze tijd, aldus Van Loon. Hij pleitte ervoor om de

namen te vervangen door die van Nobelprijswinnaars Desmond Tutu en Frederik Willem de

Klerk en die van antiapartheidsstrijders zoals Steve Biko.91

5.6 Conclusie

Het onderzoek naar de omgang met de herinnering aan de Boerenoorlog toont aan dat tot aan

de jaren zestig de herinnering over het algemeen positief was. Hiermee bedoel ik dat, met

uitzondering van enkele kritieken, vooral herinnerd werd aan de ‘stamverwantschap’. Dit

veranderde na de jaren zestig. Antiapartheidsbewegingen waren grote sociale bewegingen in

Nederland en de kritiek op Zuid-Afrika intensiveerde, met zelfs boycots tot gevolg. Toen de

apartheid tot een einde kwam, veranderde de kritiek op de apartheid in schaamtegevoelens.

Vandaag de dag hebben deze schaamtegevoelens plaatsgemaakt voor een hernieuwde kritiek.

Voorheen was deze kritiek voornamelijk gericht op het apartheidsregime, de hedendaagse

kritiek richt zich echter op de gehele gedeelde geschiedenis tussen de twee landen.

89 Johan H. Budde, ‘Brief van de dag – Lezersplein – Apartheid-straten, Algemeen Dagblad/

Rotterdams Dagblad, 6 juli 2006. ; J. Buijt, ‘Brieven’, Algemeen Daglad/Rotterdams

Dagblad, 21 juli 2006.
90 Erik van Loon, ‘Verander racistische straatnamen Afrikaanderwijk’, Algemeen Dagblad,

20-08-2015, http://www.ad.nl/rotterdam/verander-racistische-straatnamen-

afrikaanderwijk~a7520f54/ (20 mei 2017).
91 Susanne Geuze, ‘Racistische straatnamen weg uit Rotterdam’, de Volkskrant, 1 september

2015, http://www.volkskrant.nl/binnenland/-racistische-straatnamen-weg-uit-

rotterdam~a4133581/ (18 september 2015).

 29

6. Conclusie

In deze scriptie staat de vraag centraal welke rol de straatnamen in de Afrikaanderwijk in

Rotterdam hebben gespeeld in de constructie en de ontwikkeling van de collectieve

herinnering aan de historische band tussen Nederland en Zuid-Afrika. Deze vraag heb ik

beantwoord door gebruik te maken van het model van Kansteiner. In dit model worden drie

vragen gesteld om een herinnering te bestuderen: In welke culturele en intellectuele traditie

past de herinnering? Hoe is deze herinnering tot stand gekomen? Hoe wordt de herinnering

ontvangen bij het publiek?

Om deze vragen te kunnen beantwoorden heb ik eerst de straatnamen als plaatsen van

herinnering bestempeld. Pierre Nora heeft in zijn boekenreeks Les lieux de mémoire

herinneringsboeien van de Franse natie vastgelegd. Nora duidt hiermee op fysieke plaatsen,

maar ook op immateriële zaken zoals het volkslied en tradities. Deze geheugensteuntjes zijn

geïntroduceerd om het contact met het verleden te onderhouden. Hoewel Nora dacht dat het

begrip lieux de mémoire alleen van toepassing was op de Franse natie, is het ook opgepakt in

andere landen. In Nederland is een boekenreeks verschenen waarin aandacht was voor enkel

fysieke plaatsen van herinnering. Helaas blijven straatnamen in alle publicaties onderbelicht.

Voor dit onderzoek nomineer ik een fysieke plaats als Nederlandse plaats van herinnering: de

Afrikaanderwijk in Rotterdam. De straatnamen in deze wijk doen ons herinneren aan de strijd

van de Boeren in Zuid-Afrika.

Vervolgens ben ik ingegaan op het culturele en intellectuele frame waarbinnen de

herinnering valt. Hierbij heb ik gebruikgemaakt van het werk van Kuitenbrouwer, Van Sas en

Van Ledden. In hun publicaties schreven zij over het hernieuwde nationalisme in Nederland.

Door de industrialisatie werd Nederland een welvarender land. Dit had vele gevolgen, zoals

het ontstaan van een grotere burgerij en ‘cultureel nationalisme’. Er werd veel geld in musea

gestoken en er was nieuwe aandacht voor de overzeese koloniën. Het grote hoogtepunt van dit

nieuwe nationalisme was de aandacht in Nederland voor de Boerenoorlog. Al sinds 1652

bevonden de Nederlanders zich in de Kaapkolonie. Uiteindelijk hebben de Nederlanders twee

eigen staten gesticht: de Oranje Vrijstaat en de Transvaal. Het conflict dat tussen 1899 en

1902 tussen deze twee staten en de Britten gevoerd werd, wordt de Boerenoorlog genoemd. In

Nederland was het enthousiasme voor de Boeren zo groot dat zelfs complete woonwijken

naar deze oorlog verwijzen. De Afrikaanderwijk in Rotterdam was de eerste in Nederland.

Het ontstaan van de Afrikaanderwijk was nodig door de enorme groei van de stad

tussen 1850 en 1900. De vraag wie het initiatief voor de benoeming van de straatnamen nam,

 30

blijft helaas onbeantwoord. Ik heb hiervoor echter wel een suggestie gegeven. De

straatnaambenoeming in Rotterdam was in die tijd deels particulier. De gemeente gaf

uiteindelijk de doorslag voor een nieuwe naam, maar iedereen kon ideeën aandragen. In

Rotterdam was de Boerenliefde groot. De belangrijkste organisatie in de beeldvorming over

de Boerenoorlog in Nederland was de Nederlandsch-Zuid-Afrikaansche Vereeniging,

waarvan de eerste lokale afdeling zich in Rotterdam bevond. In het eerste bestuur van de

Vereeniging zat de heer Elie van Rijckevorsel, ambtenaar bij de gemeente Rotterdam. Hij past

als notabele goed in het beeld dat Van Ledden en Van Sas van het cultureel imperialisme

schetsen.

De keuze voor de straatnamen is door deze suggestie van Elie van Rijckevorsel als

initiatiefnemer goed te verklaren. De nadruk in benaming van de straten in de wijk ligt

namelijk op de Boerenoorlog. Bijna alle straatnamen hebben een directe link met de

Boerenoorlog, zelfs de geografische verwijzingen zoals Bloemfonteinstraat en

Transvaalstraat. Dit maakt duidelijk dat de initiatiefnemers van de benoeming van de

straatnamen de helden uit de Boerenoorlog wilden vereren met een straatnaam.

In hoofdstuk 5 heb ik laten zien dat de herinnering door de jaren heen een ander

karakter heeft gekregen. Aan de hand van krantenartikelen uit lokale en nationale dagbladen

heb ik duidelijk gemaakt dat door de jaren heen anders met de straatnamen is omgegaan.

Helaas zijn in de krantendatabases van Delpher en LexisNexis maar vier artikelen gevonden

die specifiek over de Afrikaanderwijk gaan. Dat is te weinig om goede conclusies te kunnen

trekken. Om de analyse te versterken heb ik gebruikgemaakt van secundaire literatuur.

In de eerste vijftig jaar na de Boerenoorlog was de omgang met de herinnering hieraan

in Nederland nauwelijks veranderd. De oorlog en de band met Zuid-Afrika verzonk langzaam

in de vergetelheid, maar de omgang met de straatnamen bleef min of meer hetzelfde. De

hoogtepunten in deze periode was de totstandkoming van de wijk, maar ook het Van

Riebeeckfestival in 1953. In 1953 heeft de band met Zuid-Afrika een nieuwe impuls gekregen

en dat is ook terug te vinden in het enige bruikbare krantenartikel uit deze tijd. Hoewel het

apartheidsregime in Zuid-Afrika in 1953 langzaam gestalte kreeg, was het publiek in

Nederland niet bezig met de apartheid, maar met de ‘stamverwantschap’.

Vanaf de jaren zestig veranderde dit, aldus Kuitenbrouwer, Van Ledden en Heskens.

De Nederlandse regering hield zich afzijdig, maar de antiapartheidsbewegingen in Nederland

waren grote sociale bewegingen met vele aanhangers. Vanuit Nederland werd de kritiek op

Zuid-Afrika groter en de historische band kwam op losse schroeven te staan. Dit had ook zijn

gevolgen in de Afrikaanderwijk. Een sprekend voorbeeld hiervan is de ‘stickeractie’ van de

 31

PSP in 1978. De leiders uit de Boerenoorlog werden bij deze actie geassocieerd met de

apartheid. Paul Kruger, Van Leeuwenstein en Joubert, die allen aan deze oorlog verbonden

waren, werden gezien als oorlogsmisdadigers en racistische ‘Nederlanders’.

 Aan het einde van de jaren tachtig en in het begin van de jaren negentig ontwikkelde

Nederland schaamtegevoelens en liet het de koloniale geschiedenis van het land links liggen.

Deze schaamtegevoelens verdwijnen langzaamaan. In Nederland is een kritische houding

ontstaan die zich ook in de omgang met de straatnamen uit. In de laatste tien jaar is hetzelfde

verschijnsel te zien als in 1978, nu niet door antiapartheidsbewegingen maar door

verschillende initiatieven. De straatnamen in de Afrikaanderwijk worden weer geassocieerd

met de apartheid. De boodschap is duidelijk: de geëerde generaals en staatslieden zijn het niet

waard om herinnerd te worden met een straatnaam. De acties van Baruch (2006) en Van Loon

(2015) pleiten dan ook voor nieuwe straatnamen.

 Nu rest de beantwoording van de hoofdvraag: welke rol hebben de straatnamen

gespeeld in de ontwikkeling van de historische band tussen de landen? Deze vraag is

nauwelijks te beantwoorden aan de hand van de methode van Kansteiner. Het aanbod vanuit

kranten om te peilen hoe de mensen met de herinnering omgingen, is zo klein dat ik geen

antwoord eenduidig antwoord kan geven op de hoofdvraag. De krantenartikelen maken ook

de dynamiek van de herinnering zichtbaar en dit uit zich in de omgang met de herinnering:

van verering naar protest en van bewondering naar verontwaardiging en verafschuwing. De

rol van de straatnamen in de ontwikkeling is zeer gering en aan de hand van de

krantenartikelen niet vast te stellen. De wijk is enkel het decor geweest van de uiting van de

bewondering of uiting van kritiek. Hierbij kan gedacht worden aan de acties van Van Loon en

de PSP.

 Dit geringe aanbod vanuit de kranten is een kritiekpunt op de methode van Kansteiner.

Het is lastig om de gebruikers van een herinnering te peilen. De hedendaagse omgang zou je

kunnen peilen aan de hand van interviews, zoals Framer Framed deed, maar over een langere

periode is dit geen werkbare methode. Misschien is dat de reden dat de consumenten weinig

in beeld komen bij het historisch onderzoek naar de herinnering.

 Desondanks hoop ik dat dit onderzoek een startschot kan zijn voor twee zaken. Ten

eerste heb ik aangetoond dat straatnamen ook plaatsen van herinnering kunnen zijn en ik hoop

hiermee nieuw onderzoek naar straatnamen als lieux de mémoire te bevorderen. Ten tweede

hoop ik dat nieuw licht wordt geworpen op de hedendaagse band met Zuid-Afrika. De

gebruikte publicaties stoppen rond 2000, maar in de afgelopen zeventien jaar is weer veel

gebeurd. De kritische houding in Nederland heeft de schaamtegevoelens weggenomen en er

 32

mag weer gesproken, gedebatteerd en geschreven worden over het overzeese verleden van

Nederland. Welke invloed hebben deze recente ontwikkelingen op de band met Zuid-Afrika?

In ieder geval is het duidelijk geworden dat de band nog lang niet ten einde is. Van Dis opent

het boek Goede Hoop niet voor niets met de woorden: ‘‘Ja, Zuid-Afrika is nog steeds een

beetje van ons.” De herinneringsboei in de Afrikaanderwijk is nog steeds een goede plaats om

te reflecteren op de gedeelde geschiedenis met Zuid-Afrika. Op deze manier blijft niet alleen

de plaats van herinnering levend, maar ook de historische band. Zowel op straat als in het

debat.

 33

Literatuurlijst

Primaire bronnen

Archivalia

Stadsarchief Rotterdam, inventarisnummer 42-129: Archief van de Rotterdamse tak van de

familie Van Rijckevorsel, 1870-1891, Stukken ontvangen en opgemaakt door dr. E. van

Rijckevorsel als lid van de gemeentelijke commissie voor het Lager Onderwijs.

Stadsarchief Rotterdam, Rotterdam, inventaris nummer 42-130: 1886-1893 Archief van de

Rotterdamse tak van de familie Van Rijckevorsel, foto’s van de Boerenoorlog genomen

tijdens het verblijf van dr. E. van Rijckevorsel bij de Nederlandse Rode Kruis-afdeling in

Zuid-Afrika, 1900.

Stadsarchief Rotterdam, inventarisnummer 404-60: Archieven voor feestvieringen,

geldinzamelingen, standbeelden enz. te Rotterdam, Intekenlijst voor de Zuid-Afrikaansche

Verenging 1899.

Stadsarchief Rotterdam, inventarisnummer 404-62: Archieven voor feestvieringen,

geldinzamelingen, standbeelden enz. te Rotterdam, Staat van bijdragen verzameld door de

afdeling Rotterdam van de NZAV in zake Transvaal, 1899-1901.

Stadsarchief Rotterdam, Rotterdam, inventarisnummer 444-01: Rotterdams Jaarboekje, 1901,

1902, 1904, 1914, 1927.

Waardenburg, R., ‘Rotterdam in de jaren 1880-1900: een nieuw tijdperk in de

bevolkingsgroei en de woningbouw’, in Rotterdams Jaarboekje (1968) 262-301, aldaar 263.

Websites

Gemeente Amsterdam, ‘5436: Archief van de commissie voor de straatnamen en

rechtsvoorgangers,

https://stadsarchief.amsterdam.nl/archieven/archiefbank/overzicht/5436.nl.html (22 september

2015).

 34

Spork, Rene ‘Historische straatnamen en (on)verwerkt verleden: over Transvaal en de

Afrikaanderbuurt’, https://www.historici.nl/blogs/rene-spork/historische-straatnamen-en-

onverwerkt-verleden-over-transvaal-en-de (1 mei 2017).

Stadsarchief Rotterdam, ‘Straatnaamgeving’ http://www.stadsarchief.rotterdam.nl/over-

ons/straatnaamgeving (4 januari 2016).

Krantenartikelen

‘Boerenoorlog’, Het vrĳe volk: democratisch-socialistisch dagblad, 04-11-1955.

Budde, Johan H., ‘Brief van de dag – Lezersplein – Apartheid-straten, Algemeen Dagblad/

Rotterdams Dagblad, 6 juli 2006.

Buijt, J., ‘Brieven’, Algemeen Daglad/Rotterdams Dagblad, 21 juli 2006.

‘Derde Blad. Buitenlandsch Nieuws.’, Het nieuws van den dag: kleine courant, 31 maart

1900.

‘Dit is er ook nog’, Het vrĳe volk: democratisch-socialistisch dagblad, 24-07-1978.

 ‘Driehonderd jaar na van Riebeeck: grote economische bloei. Zuid-Afrikanen kennen geen

nationale eenheid’, Nieuwe Rotterdamse Courant, 12 december 1951.

‘Driehonderd jaar na van Riebeeck: grote economische bloei. Zuid-Afrikanen kennen geen

nationale eenheid’, De Tijd, 10 november 1951.

Geuze, Susanne, ‘Racistische straatnamen weg uit Rotterdam’, de Volkskrant, 1 september

2015.

‘Het Steve Bikoplein’, Nederlands dagblad: gereformeerd gezinsblad, 23-01-1978.

‘Hitlers “Neurenberger wetten” in het land van Malan’, De Waarheid, 28 april 1949.

 35

‘Kruger's triomftocht in Nederland.’, Nieuwe Tilburgsche Courant, 8 december 1902.

Pontzen, Rutger, ‘Tentoonstelling Goede Hoop laat Nederlands geweten over Zuid-Afrika alle

kanten op schieten’, de Volkskrant, 17 februari 2017.

Straten krijgen nieuwe naam’, Het vrĳe volk: democratisch-socialistisch dagblad, 03-07-

1978.

Van Loon, Erik, ‘Verander racistische straatnamen Afrikaanderwijk’, Algemeen Dagblad, 20

augustus 2015.

Literatuur

Assmann, Aleida, ‘Transformations between history and memory’, Social Research 75 (2008

1, 49-72.

Azaryahu, Maoz, ‘Power of commemorative street names’, Environmental and Planning D:

Society and Space 14 (1996) 3, 311-330.

Beynen, L.R., ‘De Nederlandsch-Zuid-Afrikaansche vereeniging, De Gids 50 (1886), 185-

190.

Bossenbroek, Martin, De Boerenoorlog (Amsterdam 2012).

Bossenbroek, Martin, Holland op zijn breedst: Indië en Zuid-Afrika in de Nederlandse cultuur

omstreeks 1900 (Amsterdam 1996).

De Graaff, Bart, ‘Onbeantwoorde liefde. Nederlandse betweters en Afrikaner Boeren’,

Groniek 188 (2015) 43, 277- 288.

De Louter, Jan, Nederland - Zuid-Afrika: Gedenkboek, 1881-1931 (Amsterdam: 1931)

Droogendijk, J. M., en Hermine Christine Hélène Moquette, Rotterdamsche straatnamen

geschiedkundig verklaard (Rotterdam 1928).

 36

Fasseur, Cees, Wilhelmina: De jonge koningin (Amsterdam 1990).

Green, Anna, ‘Individual remembering and ‘collective memory’: theoretical presuppositions

and contemporary debates’, Oral History 32 (2004) 2, 35-44.

Halbwachs, Maurice en Michiel Elchardus, Het collectief geheugen (Leuven; Amersfoort:

1991).

Hebbert, Michael. ‘The street as locus of collective memory’, Environment and Planning D:

Society and Space 23 (2005) 4, 581-596.

Henkes, Barbara, ‘Intermezzo 26. De koningin, de prins en apartheid.’ in: Martine Kosselink

ed., Goede Hoop. Zuid-Afrika en Nederland vanaf 1600 (Amsterdam 2017), 295.

Kansteiner, Wulf, ‘Finding meaning in memory: a methodological critique of collective

memory studies’, History and theory (2002) 41, 179-197.

Kosselink, Martine, ed., Goede Hoop. Zuid-Afrika en Nederland vanaf 1600 (Amsterdam

2017).

Kuitenbrouwer, Maarten, Nederland en de opkomst van het moderne imperialisme. Koloniën

en buitenlandse politiek 1870-1902 (Amsterdam 1985).

Kuitenbrouwer, Vincent, ‘Belaste broederband: Nederlanders en Zuid-Afrika’, in: Martine

Kosselink ed., Goede Hoop. Zuid-Afrika en Nederland vanaf 1600 (Amsterdam 2017), 279-

298

Leeuwen, Lizzy, ‘Gordelroos van Smaragd’, De Groene Amsterdammer (18 oktober 2016).

Locher-Scholten, Elsbeth, ‘De Grabbelton Van De Beus of Uit De Ivoren Toren. Een

Reactie.’ BMGN-Low Countries Historical Review 116, no. 3 (2001), 307-324.

 37

Muskens, Robert, ‘Nederland tegen de apartheid: ‘Stop de negervervolging in Zuid-Afrika’,

in: Martine Kosselink ed., Goede Hoop. Zuid-Afrika en Nederland vanaf 1600 (Amsterdam

2017), 300-317.

Nasson, Bill, ‘De Tweede Boerenoorlog’, in: Martine Kosselink ed., Goede Hoop. Zuid-

Afrika en Nederland vanaf 1600 (Amsterdam 2017), 214-231.

Nasson, Bill, The war for South Africa. The Anglo-Boer War 1899-1902 (Kaapstad 2010).

Nora, Pierre, ‘Between memory and history: Les lieux de mémoire’, Representations 26

(1989) 7-24.

Perry, Jos, Wij herdenken, dus wij bestaan: Over jubilea, monumenten en de collectieve

herinnering (Nijmegen 1999).

Ross, R., ‘Kaapstad: Slave Lodge: Zwart en wit in Zuid-Afrika’, in: M. Prak ed., Plaatsen van

herinnering. Nederland in de zeventiende en achttiende eeuw (Amsterdam 2006) 366-376.

Schutte, Gerrit, ‘Nederland, Zuid-Afrika en de apartheid’, in: Martine Kosselink ed., Goede

Hoop. Zuid-Afrika en Nederland vanaf 1600 (Amsterdam 2017), 252-261.

Swart, Mia, ’Name changes as symbolic reparation after transition: the example of Germany

and South Africa’, German Law Journal 9 (2008) 2, 105-121.

Tosh, John, The pursuit of history: aims, methods and new directions in the study of Modern

history (Halow 2006).

Van Dis, Adriaan, ‘Proloog’, in: Martine Kosselink ed., Goede Hoop. Zuid-Afrika en

Nederland vanaf 1600 (Amsterdam 2017) 18-19.

Van Ledden, Jan van Riebeeck tussen wal en schip. Een onderzoek naar de beeldvorming

over Jan van Riebeeck in Nederland en Zuid-Afrika omstreeks 1900, 1950 en 2000

(Hilversum 2005).

 38

Van Sas, N.C.F., ‘Fin-de-Siècle als nieuw begin. Nationalisme in Nederland rond 1900,

Tijdschrift voor Geschiedenis (1989) 102, 595-610.

Wesseling, Hendrik, Plaatsen van herinnering een historisch succesverhaal (Amsterdam

2005) 19.

Niet uitgegeven literatuur

Koolos, Rob, The story of street names in the Netherlands: A comparative analysis of themes

used in street naming in Noord-Brabant and Holland (Master thesis, Erasmus University

Rotterdam 2010).

Mailwisseling Cas Bool, directeur Framer Framed, 25 september 2016.

 39

Bijlage 1 Overzicht van de straatnamen in de Afrikaanderwijk

Straatnaam Betekenis

Schalk Burgerstraat

7 maart 1900

Schalk Willem Burger leefde van 1852

tot 1918 en was Generaal van de

Transvaalse Republiek. Na het vertrek

van Paul Kruger naar Europa in 1900,

was hij waarnemend president van

Transvaal.

Bothastraat

7 maart 1900

Louis Botha (1862-1919) was een

Afrikaner en eerste minister-president

van de Unie van Zuid-Afrika, vocht in de

Boerenoorlog en was lid van het

parlement van de Transvaal. Opvolger

van generaal Joubert, bekend van de

slagen bij Colenso en Spionkop.

Bloemfonteinstraat

7 maart 1900

Een Zuid-Afrikaanse stad in de provincie

Vrijstaat. Hoofdstad van Oranje Vrijstaat

Cronjéstraat

7 maart 1900

Generaal Piet Arnoldus Cronjé vocht in

de Boerenoorlog en behaalde enkele

overwinningen op de Britten bij de slagen

bij de Modderrivier en Magersfontein.

Christiaan de Wetstraat

19 augustus 1902.

Christiaan de Wet (1854-1922)

commandant – generaal der Oranje

Vrijstaters. Deed van zich spreken door

zijn bewegelijkheid, hij was overal te

gelijk en nergens te vinden.

De la Reystraat

7 maart 1900

Koos de la Rey (1847-1914) was een

Transvaalse assistent-commandant.

Johannes Brandstraat

29 januari 1906

Johannes Hendrik Brand (1823-1888)

eerste staatspresident van Oranje

Vrijstaat.

 40

Jouberstraat

7 maart 1900

Petrus Jacobus Joubert (1831-1900) was

jarenlange de vicepresident van de

Z.A.R. en commandant-generaal van de

Transvaalse krijgsmacht.

Martinus Steijnstraat

7 maart 1900

Martinus Theunis Steijn (1847-1916) was

de laatste president van Oranje Vrijstaat.

Sloot een bondgenootschap met de

Transvaal bij het begin van de Tweede

Boerenoorlog.

Tweebosstraat

23 januari 1906

Tweebos is een plaats of gebied waar op

7 maart 1902 hevig is gevochten door

assistent-commandant De la Rey.

Herman Costerstraat

7 maart 1900

Herman Coster was staatsprocureur van

de Zuid-Afrikaanse Republiek.

Sneuvelde in 1899 bij een gevecht met de

Engelsen.

Paul Krugerstraat

7 maart 1900

Kruger (1825-1904) staatspresident van

de Zuid-Afrikaanse Republiek tijdens de

Boerenoorlog. Ook bekend als Oom Paul.

Retiefstraat

23 januari 1906

Piet Retief (1780-1836) was leider van de

voortrekkers. De streek waar hij

opgroeide werd geteisterd door

overvallen van de Xhosa, daardoor

verhuisden vele Boeren richten het

noorden. De Grote Trek in 1837 begon.

Riebeeckstraat

23 januari 1906

Jan Riebeeck (1618-1677) de eerste

gouverneur van de Kaapkolonie en

stichter van Kaapstad.

Pretorialaan

7 maart 1900

Naar de hoofdstad van de vroegere Zuid-

Afrikaansche Republiek.

Kaapstraat

26 februari 1926

Naar Kaap de Goede Hoop.

Goede Hoopstraat Naar Kaap de Goede Hoop.

 41

23 januari 1906

Transvaalstraat

23 januari 1906

Naar de voormalige Boerenrepubliek

Bron: Droogendijk, J. M., en Hermine Christine Hélène Moquette, Rotterdamsche

straatnamen geschiedkundig verklaard (Rotterdam 1928).

	1. Inleiding
	2. De straatnaam als plaats van herinnering
	2.1 Theoretisch kader
	2.2 Conclusie

	3. De gerepresenteerde herinnering: de Boerenoorlog, 1899-1902
	3.1 Boerenoorlog
	3.2 Enthousiasme voor de Boeren en hernieuwd nationalisme
	3.3 Conclusie

	4. De totstandkoming van de Afrikaanderwijk
	4.1 Groei van de stad
	4.2 Nederlandsch-Zuid-Afrikaansche Vereeniging
	4.2.1 Elie van Rijckevorsel

	4.3 Straatnamen in de Afrikaanderwijk
	4.4 Conclusie

	5. De consumptie van de herinnering
	5.1 1900-1940
	5.2 1940-1960
	5.3 1960-1980
	5.4 1990-2000
	5.5 2006-2016
	5.6 Conclusie

	6. Conclusie
	Literatuurlijst
	Primaire bronnen
	Literatuur

	Bijlage 1 Overzicht van de straatnamen in de Afrikaanderwijk

