
Cultureel erfgoed
in het Lauwerszee- en het
Lauwersmeergebied

Albert Buursma

Beteugeld Estuarium
	

 Albert Buursm
a

W
addenacadem

ie

Tekst
Albert Buursma

Fotografie
Marleen Annema en Jan Hendrik Annema

Beeldredactie
Albert Buursma

Vormgeving
BW H ontwerpers

ISBN
978-94-90289-99-7

Met dank aan
Theda Aghina-Mansholt, Warner Banga, Bibliotheca
Nacional Espana, Bas Bijl, Betto Bolt, Jan van den
Broek, Frieda Buitjes, Hessel Dubblinga, Rob van
Eerden, Karel Essink, Hidde Feenstra, Gemeente De
Marne/Gemeente Hogeland, Jan Gerdez, Groninger
Archieven, Ihno Dragt, Karel Essink, Groninger
Museum, Egge Knol, Hielke Merkus, Wim Mollema,
Museum ’t Fiskerhúske – Moddergat, Parlement.com,
Programma Rijke Waddenzee, Rijksdienst voor Cultureel
Erfgoed (RCE), Rijkswaterstaat, Monte Schregardus,
Meindert Schroor (eindredactie), Folkert Sloot, Stichting
Waterschapserfgoed, Streekarchivariaat Noordoost-
Friesland, Streekhistorisch Centrum Stadskanaal, Tresoar,
Jan van der Veen, Verhalen van Groningen, Peter Vos,
Wybe de Vries, Visserijmuseum Zoutkamp, Koos de Vries,
Waddenacademie, Waddenvereniging, Willem Wilstra,
Ane Witteveen, Berend Zwart.

Gepubliceerd door de Waddenacademie
© Waddenacademie mei 2019

Niets van deze uitgave mag worden vermenigvuldigd of
openbaar gemaakt op welke wijze dan ook, zonder vooraf-
gaande schriftelijke toestemming van de uitgever.

Disclaimer
Wij hebben ons best gedaan om rechthebbenden van
illustratiemateriaal op te sporen. Waar dat niet gelukt
mocht zijn, verzoeken we de rechthebbenden om contact
op te nemen met de uitgever.

De basisfinanciering van de Waddenacademie
is afkomstig van het Waddenfonds.

Colofon

3

Op 23 juli 1962 – het was een zonnige maandagmiddag –
werd op een nog naamloos en onvoltooid werkeiland, het
latere Lauwersoog, door minister H.A. (Henk) Korthals
van Verkeer en Waterstaat het startsein gegeven voor de af-
sluiting van de Lauwerszee. Bijna zeven jaar later, op vrijdag
23 mei 1969, was die afsluiting, opgeluisterd door koningin
Juliana een feit, dankzij het afzinken van het laatste caisson
in de dertien kilometer lange afsluitdijk. Daarmee werd
de zilte Lauwerszee een zoet Lauwersmeer en werd zij als
zodanig afgesloten van de Waddenzee. Op 23 mei 2019 is
het vijftig jaar geleden dat deze in velerlei opzicht ingrij-
pende gebeurtenis plaatsvond. Ingrijpend voor de natuur in
en langs de Lauwerszee, maar evenzeer voor de mens op en
rond deze voormalige inham van de Waddenzee, estuarium
voor zowel de naamgevende Lauwers als van stromen zoals
de Suderie, Sennaer of Zwemmer, het Dokkumerdiep, de
Kommerzijlsterrijt en de Hunze, alias het Reitdiep.

Een en ander is voldoende aanleiding voor de Wadden
academie om in samenwerking met een groot aantal betrok-
ken instanties haar 22e halfjaarlijkse symposium aan 50 jaar
Lauwersmeer te wijden. Als voormalig deel van de Wad-
denzee en als onderdeel van het Waddenkustlandschap is
het Lauwersmeer in velerlei opzicht, niet in de laatste plaats
ecologisch en recreatief, onderdeel blijven uitmaken van het
Waddengebied. Op het symposium komen de uiteenlopen-
de facetten van ‘de Lauwersmeer’ en zijn omgeving voor
het voetlicht: landschap, natuur, landbouw, water, klimaat,
kustverdediging, defensie, recreatie en toerisme, alles in
heden en vooral toekomst. Om te beginnen wordt echter
aandacht besteed aan het verleden, aan de cultuurhistorie en

de daarvan afgeleide identiteit van het Lauwersmeergebied
en zijn bewoners. Dit laatste in het licht van de mogelijke
nieuwe ingrepen in het gebied gezien de te verwachten
klimatologische en waterstaatkundige veranderingen.
De streek kent een lange historie van menselijk ingrijpen en
het is met het oog op de toekomst altijd verstandig de blik
te werpen op de ervaringen uit het verleden en rekening te
houden met de identiteit van het gebied.

De Waddenacademie heeft de historicus dr. Albert
Buursma uit Groningen gevraagd onderzoek te doen naar
het culturele erfgoed in het Lauwerszee- en Lauwersmeer-
gebied. Buursma onderzoekt en publiceert al jaren over
de streken rond het Lauwersmeer en is daarnaast onder
meer actief in de stichting Verdronken Geschiedenis. Hij
heeft zich op een alleszins grondige en leesbare wijze van
zijn taak gekweten. Voor de Waddenacademie genoeg
aanleiding om het onderzoeksrapport als boek met de
titel Beteugeld estuarium uit te brengen. Dat dit achter een
afsluitdijk verdwenen voormalig deel van de Waddenzee en
het omringende, al eeuwen bedijkte land en zijn bewoners
nog voldoende geografische en cultuurhistorische kenmer-
ken van het estuarium van weleer bevat, bewijst dit boek.
Daarin zitten zeker aanknopingspunten voor de toekomst.

Leeuwarden, februari 2019

Dr. Meindert Schroor
Portefeuillehouder Cultuurhistorie Waddenacademie

Voorwoord

4

Voorwoord	 3

Inleiding	 5

Deel I	 10
Het ontstaan van de Wadden- en Lauwerszee	 10
De ondergrond	 11
De vorming van de Lauwerszee	 11
Vormende en destructieve invloeden
van de mens in het landschap	 15
Bewoning in prehistorie en oudheid	 16
Dorpen en het landschap	 19
Zoutwinning	 23
Vroege dijken, inpolderingen
en de rol van kloosters	 25
Een land van dijken en polders	 26
Afwatering: van natuurlijk naar kunstmatig	 27
Afsluiting van waterwegen	 30
Handel: havensteden en scheepvaart	 36
Schansen en oefenterreinen:
oorlog en defensie in het Lauwerszeegebied	 42
Visserij	 54
Eendenkooien	 64
Landbouw: innovatie en uitbreiding	 66
Kwelders: aanwas, rijkdom en strijd	 68
De plannen tot afsluiting van de Lauwerszee	 75
Vroege afsluitingsplannen
voor de Lauwerszee	 76
De eerste serieuze afsluitingsplannen
(1894-1953)	 78
Afsluitingsplannen na 1953	 81
De Lauwerszee voor de afsluiting:
bodems, vegetatie, fauna	 83
De bestemming van het gebied	 85
De afsluiting	 86
Monumenten	 90
De inrichting van het Lauwersmeer	 90
Ontginningen van en landbouw op
de nieuwe gronden van het Lauwersmeer	 92
Aanleg van haven en dorp van Lauwersoog	 98

Deel II	 102
De mens en de Lauwerszee	 102
Leven aan zee – jeugdherinneringen
van Sicco Mansholt	 103
Sagen, legenden en volksverhalen	 104
Sagen en legenden	 104
Volksverhalen	 105
Volksgebruiken	 108
Toponiemen	 110
Verdwenen geluiden	 111
Rampspoed en reddingen	 111
Reddingswezen	 116
Scheeps- en vliegtuigwrakken	 118

Deel III	 122
Fries-Groningse tegenstrijdigheden	 122
Emoties rond de grens	 123
‘Toveren met grenzen’ I	 123
‘Toveren met grenzen’ II	 123
Grenspalen	 125
‘Toveren met grenzen’ III	 125
Concurrentieslag:
de havens van Oostmahorn en Zoutkamp	 127
Groningen aast op Schier	 129
‘Toveren met grenzen’ IV	 131
‘Toveren met grenzen’ V	 131

Deel IV	 136
De mens en het Lauwersmeer	 136
Emoties rondom afsluiting
van de Lauwerszee	 137
Voorstanders	 137
Herman Derk Louwes:
een rol als lobbyist op de achtergrond	 139
Publieksacties	 141
Sentimenten tegen de afsluiting	 141
Emoties rond de visserij	 143
Natuur en landschap	 147
Verzet tegen het militair oefenterrein	 147
Recreatie	 153
Lauwerszee en Lauwersmeer
in proza en poëzie	 157

Samenvatting	 162

Bronnen en literatuur	 166

5

VN-organisatie omvat levend erfgoed ‘sociale gewoonten,
voorstellingen, rituelen, tradities, uitdrukkingen, bijzonde-
re kennis of vaardigheden die gemeenschappen en groe-
pen (en soms zelfs individuen) erkennen als een vorm van
cultureel erfgoed’.2

De ondertitel van dit boek geeft aan dat het om het-
zelfde gebied gaat (Lauwers), maar tegelijkertijd (gezien
de uitgangen -zee of -meer) ook weer niet. Dat dit zo is,
heeft alles te maken met ruimte en tijd. Met het Lauwers-
zeegebied geven we op de eerste plaats de situatie van vóór
de afsluiting in 1969 aan en omgekeerd met het Lauwers
meergebied die van nà de afsluiting. De grootte van het
gebied is afhankelijk van een aantal factoren, waarvan de
belangrijkste tijd is. Dit laatste spreekt uiteraard het meest
voor de veel langere periode dat de Lauwerszee nog be-
stond. Zo was de Lauwerszee tijdens de middeleeuwen veel
groter dan bij haar afsluiting in 1969 en werd ergens tussen
500 en 1200 na Chr. de grootste omvang bereikt. Een
ander belangrijk aspect is of bij het te behandelen gebied
de kuststrook meegenomen wordt en zo ja, hoe breed, of
uitgebreid, die strook dan is.

Eigenlijk bepaalt de term cultureel erfgoed van Lau-
werszee en Lauwersmeer eigenlijk al meteen de omvang,
want het betreft zaken die te maken hebben met de mens
en met de resultaten van zijn handelen en dat kan zowel
op als aan het water zijn. Dit laatste heeft op zijn beurt
weer alles te maken met nederzettingen aan de Lauwers-

2	 www.unesco.nl, geraadpleegd september 2018.

Beteugeld estuarium is de titel van dit boek. Een titel
waarmee de tweezijdigheid van het onderwerp, zoals dat is
verwoord in de ondertitel Cultureel erfgoed in het Lauwers-
zee- en Lauwersmeergebied wordt aangegeven. Aanleiding
is de herdenking van het feit dat het vijftig jaar geleden is
dat op 23 mei 1969 de open, zoute Lauwerszee door middel
van een afsluitdijk van de Waddenzee werd afgesloten en
daarmee veranderde in het zoete Lauwersmeer. Daardoor
werd dit estuarium, het mondingsgebied van het riviertje
de Lauwers, maar ook van enkele andere (voormalige)
stromen zoals de Hunze, alias het Reitdiep, beteugeld. Het
boek is qua inhoud de weergave van een onderzoek naar het
cultureel erfgoed in het Lauwerszee- en het Lauwersmeer-
gebied. Dit werd verricht in opdracht van het ‘Programma
Naar een Rijke Waddenzee’.

Cultureel erfgoed is een jong begrip dat bijvoorbeeld
in de Grote Winkler Prins encyclopedie van 1973 nog niet
voor komt. Een eigentijdse definitie zegt dat het gaat om
‘Sporen uit het verleden, die zichtbaar en tastbaar aanwezig
zijn’. Dat kunnen voorwerpen in musea zijn, archeologische
vondsten, archieven, monumenten en landschappen, maar
ook de daaraan verbonden gebruiken, verhalen en ge-
woonten.1 Het gaat dus zowel om tastbare als niet tastbare
overblijfselen van cultureel erfgoed. In het laatste geval
spreken we meestal van ‘immaterieel erfgoed’, ook wel
‘levend erfgoed’ genoemd, en dat heeft gaandeweg meer
aandacht gekregen, bijvoorbeeld van Unesco. Volgens deze

1	 www.encyclo.nl, geraadpleegd september 2018.

Inleiding

https://www.unesco.nl/cultuur/immaterieel-erfgoed
http://www.encyclo.nl/begrip/cultureel erfgoed

6

mens en de Lauwerszee. In deel drie komen de menselijke
emoties aan bod in de vorm van de eeuwigdurende grens-
geschillen tussen Groningen en Friesland aan de orde.
In het vierde gedeelte is weer aandacht voor de immateri-
ële band, maar dan ten aanzien van het Lauwersmeer en
dus voor wat betreft de periode na 1969. Het geheel wordt
afgesloten met een samenvatting en een uitgebreide lijst
van bronnen en literatuur.

Het Lauwersmeergebied behoort tot het Waddenge-
bied. Dit strekt zich uit langs de zuidoostkusten van de
Noordzee, de Duitse Bocht, van Den Helder tot Esbjerg
en ligt in Nederland, Duitsland en Denemarken. In de af-
gelopen decennia is in publicaties gaandeweg meer nadruk
gelegd op de Wadden als een kustgebied van de Noordzee,
met weliswaar ‘een veelheid van afzonderlijke ontwikke-
lingen in de verschillende regio’s, maar gekenmerkt door
een duidelijke samenhang’. Deze zienswijze werd in 2000
naar voren gebracht ter gelegenheid van een internationale
reizende expositie, getiteld ‘Koningen van de Noordzee
250-850’, met een bijbehorende, gelijknamige publicatie.
Voor deze periode van de Volksverhuizingstijd en de vroege
middeleeuwen geldt al dat de contacten onderling en met
de buitenwereld een gemeenschappelijke basis hadden.
Daarbij gaat het om de sociale organisatie, het dualistische
wereldbeeld, waarin cultuur en dood tegenover natuur en
leven worden gesteld, de methoden van productie van aller-
hande zaken, de dorpsgemeenschappen en de handelsne-
derzettingen. Deze aspecten van de samenleving vormden
bouwstenen voor de laatmiddeleeuwse maatschappij en de
daarop volgende ‘nieuwe tijd’.4

Binnen dat ruime Noordzeegebied valt het Wadden-
gebied en ook daarbinnen is er een zekere samenhang. In
natuurlijke zin is dit gebied vanouds een groot natuur-
lijk getijdengebied dat zich uitstrekt langs de kusten van
Denemarken, Duitsland en Nederland. Ook wanneer we
inzoomen op het Lauwerszeegebied en daarbij uitgaan van
de verste uitbreiding van dit sindsdien grotendeels ingepol-
derd en afgesloten estuarium met zijn ‘randgebieden’, zien
we samenhang. Het gaat om kwelder- en veengebieden die
al relatief vroeg zijn ontgonnen, vervolgens verloren gegaan,
weer ingepolderd en ten slotte opnieuw ontgonnen zijn. In
dit gebied vestigden zich al mensen in de tijd voor er dijken
waren. Aanvankelijk leefden zij op kwelders in zogenaamde
vlaknederzettingen, later op terpen of wierden.

Terpen en wierden groeiden uiteindelijk aaneen of
werden onderling verbonden door dijkjes. In het gebied
vonden economische activiteiten plaats, zoals landbouw en
veeteelt, jacht en visserij, ambachten en andere bezigheden.
Ontginningen van het veengebied, maar ook het gebruik
van veen voor het maken van turf of het winnen van zout
leidden tot bodemdaling en tot landverlies, vooral bij

4	 Pentz, ‘Koningen van de Noordzee’, 11. Zie tevens 12-32.

zeekust en verderop, het binnenland in en andersom.
Daarom behandelen we in dit boek de Lauwerszeekust èn
de aangrenzende kuststrook voor zover die te maken heeft
met de Lauwerszee of het Lauwersmeer, met uitstapjes naar
de plaatsen waar deze zee – of dit meer – zich deed of nog
doet gelden.

In geografisch opzicht gaan we uit van het Lauwers-
zeegebied ten tijde van zijn grootste uitbreiding en ne-
men daarbij dezelfde definitie van de kuststrook als in de
voorgaande alinea. Deze geografische afbakening houdt in
dat ook alle inpolderingen, inclusief dijken, zijlen, sluizen,
andere waterstaatswerken, nederzettingen en andere zaken
die tot het cultureel erfgoed van het gebied behoren, wor-
den meegenomen.

Naast deze tastbare sporen van cultureel erfgoed, is
er het immateriële. Dat weerspiegelt zich in de mentale
band tussen de mens en de Lauwerszee, respectievelijk het
Lauwersmeergebied. Daartoe horen ook emoties als de
eeuwenlange grensgeschillen in deze overgangsregio tussen
Groningen en Friesland die voortleven tot op de dag van
vandaag. Een ander veelal met emoties omgeven aspect is
het verschil in opvattingen tussen voor- en tegenstanders
van de afsluiting van de Lauwerszee en daarop aansluitend
de bestemming van het gebied. Voorts zijn er de wat meer
ongrijpbare vormen van immaterieel erfgoed in de vorm
van sagen en legenden, overleveringen of volksverhalen.
En meer concreet uiteraard de organisaties die te maken
hebben met de mens en de zee, zoals een vissersvereniging,
die tot stand kwam na een ramp, of het reddingswezen.

Het is duidelijk dat het culturele erfgoed van de
Lauwerszee en het Lauwersmeergebied een zeer breed
spectrum beslaat. Hoewel Beteugeld estuarium poogt een
zo breed mogelijke weergave van alle aspecten te bieden
die met erfgoed in dit gebied te maken hebben, blijft het
nadrukkelijk een eerste, zij het stevige inventarisatie van
erfgoed in het Lauwerszee/-meergebied zonder te stre-
ven naar volledigheid.3 De indeling van het boek is een
uitvloeisel van het voorgaande. In het eerste deel wordt de
‘materiële’ ontstaansgeschiedenis van de Lauwerszee en
zijn belendingen geschetst, waarna in het tweede gedeelte
het accent verschuift naar de ‘immateriële’ band tussen de

3	 Eerdere inventarisaties vonden plaats door Van den Berg,
Monumenten van Geschiedenis en Kunst. Noordelijk Oostergo.
De Dongeradelen (’s-Gravenhage 1983); dezelfde, Monumenten
van Geschiedenis en Kunst. Noordelijk Oostergo. Kollumerland
en Nieuw-Kruisland (’s-Gravenhage 1989); Er zijn MIP’s
(Monumenten Inventarisatie Projecten) voor Friesland en
Groningen voor de randgemeenten van het Lauwersmeergebied
uitgegeven door de Rijksdienst voor het Cultureel Erfgoed.
Verder kan worden verwezen naar Mennens, A., Handreiking
buitendijks erfgoed, uitgegeven door de Rijksdienst voor
Cultureel Erfgoed (Amersfoort 2014) dat nadrukkelijk als
handleiding en niet als inventarisatie is bedoeld.

7

stormvloeden. Later volgden weer kwelderaanwas en bedij-
kingen: inpolderingen. Met de bedijkingen werd weliswaar
het zoute water tegengehouden, wat gunstig was voor de
veiligheid, leefomstandigheden en landbouw en veeteelt,
maar daardoor ontstond ook het probleem van de afwate-
ring van het zoete water van het achterland. Zodra er een
grote zeedijk, een ‘zeeborg’, was gerealiseerd, die een groot
gebied omvatte, speelde dit probleem. De oplossing moest
gevonden worden in waterstaatkundige aanpassingen. Dat
gebeurde aanvankelijk door de aanleg van eenvoudige ‘dui-
kers’ in dammen; zogeheten pompen die het water door-
lieten bij eb en afgesloten werden bij vloed. Een eenvoudig
uitgeholde boom, horizontaal aangebracht dwars door een
dijk en voorzien van een klep aan zeezijde, op ebniveau,
voldeed al. Naarmate de scheepvaart zich ontwikkelde,
ontstond de behoefte aan sluizen. Een dergelijke aanpak
was niet mogelijk bij grote(re) waterwegen als rivieren: deze
stroomden ongehinderd in de (Wadden)zee.

In de ingepolderde gebieden speelden landbouw en
veeteelt een belangrijke rol. De kwelders waren al vanaf de
ijzertijd in gebruik. In tegenstelling tot Plinius’ opvatting,
die het kweldergebied vergeleek met het volkrijke en welva-
rende Rome in gedachten, waren deze streken welvarend.
Dat blijkt wel uit de vele rijke vondsten in het Fries-Gro-
ningse wierdengebied.5

Voor de waterhuishouding in de polders verrezen in
later tijd – vanaf de vijftiende eeuw – poldermolens om de
‘voeten droog te houden’. Verder waren er koren- en pel-
molens voor het malen van graan ten behoeve van brood en
meelgerechten en het pellen van gerst tot gort voor de tot in
de twintigste eeuw veel gegeten ‘supengrottenbrij’ of ‘soe-
penbrij’, een stevig gerecht (ontbijt) voor het zware dagelijks
werk. Tenslotte noemen we de industriemolens voor de
bewerking van gewassen, zoals oliemolens en zaagmolens
voor de verwerking van hout voor de bouw van onder meer
huizen, boerderijen, sluizen en schepen.

Het Lauwerszeegebied was van groot belang voor Fries-
land en Groningen. Voor zowel de Friese stad Dokkum als
de stad Groningen was de Hunzemonding een levensader.
Om in deze terminologie door te gaan: het ‘dichtslibben’
ervan kon verregaande consequenties hebben, zoals bijvoor-
beeld het geval was bij de zeeverbinding van Dokkum. Het
gevolg was een afname van de (zee)scheepvaart en daarmee
achteruitgang van de handelspositie. Voor Groningen was
de Hunze of het Reitdiep tot in de negentiende eeuw de
voornaamste verbinding met de zee en de buitenlandse
handel. Maar ook die stad kende qua verbinding met de
zee soortgelijke problemen als Dokkum. Het Reitdiep was
een sterk meanderende waterverbinding die bovendien te
maken had met de werking van het tij; hetzelfde gold voor
het Dokkumer Grootdiep.

5	 Zie hiervoor: J.W.A. Nicolay, The splendour of power.

Uit het voorgaande blijkt, dat het Lauwerszeegebied
altijd een grensgebied is geweest tussen Groningen en
Friesland waar verschillende – vaak tegenstrijdige – belan-
gen een rol, speelden. Vooral wat waterafvoer betreft waren
Friesland en Groningen door de eeuwen heen tot elkaar
veroordeeld. Een waterstaatkundige aanpassing die voor
de een goed kon uitpakken, kon voor de ander juist nadelig
zijn. Naast de waterhuishouding speelden andere zaken een
rol, zoals economische belangen, met name de landbouw,
en veiligheid ten opzichte van zee. In de meer moderne tijd
gingen nog andere motieven meespelen, zoals belangen van
defensie, natuur en recreatie. Het was uiteindelijk de water-
veiligheid die de doorslag gaf voor het besluit tot afsluiting
van de Lauwerszee, nu vijftig jaar geleden.

Groningen, mei 2019
Albert Buursma

10

Het ontstaan
van de
Wadden- en
Lauwerszee

deel i

11

waterstroom aanwezig. Ten zuiden bestaat hij uit bochtige,
in elkaars verlengde liggende sloten die de provinciegrens
vormen en het beste zijn te onderscheiden aan de min of
meer parallel daaraan lopende weg Sarabos. De meest oos-
telijke stroom die aansluit op de Lauwers is de Aldefeart,
waarop het Oude Kolonelsdiep, komend vanuit de richting
Gerkesklooster tussen de nog bestaande straten De Lege
Finne en De Flaphoek, aansloot. Vanaf de afsplitsing van
het (Pieter)Zijldiep ten noordoosten van Visvliet heet de
Lauwers Olde Lauwers. Verder stroomafwaarts kwamen
meer stroompjes in de Lauwers uit, zoals de Keegenster
Ryd en de Oldlandsryd: oorspronkelijke geultjes in het
kleilandschap, zoals de benaming ‘ryd’ al aangeeft. Een wat
grotere waterloop was de noordelijk van Burum gelegen
Gruuts, die voor de inpoldering van het Nieuw-Kruisland
in de Lauwerszee uitmondde. Gezien de naam, die duidt
op gruis of kiezel, moet dit een snelstromend water zijn
geweest. Vanaf Munnekezijl heette de Lauwers de Muntje
sylster Ryd en stroomde vanaf Lauwerzijl geheel door de
provincie Groningen, om uiteindelijk via de Friese Sluis, bij
Zoutkamp, uit te komen in de Zoutkamperril. Voorheen
mondde de rivier uit in het Reitdiep, een latere benaming
voor de benedenloop van de Hunze.8 Na vereniging met
de Hunze liep de stroom verder via Oostmahorn naar de
oostpunt van Schiermonnikoog.9

De vroegste benamingen voor de Lauwers, gedateerd in
de periode van de negende tot de tiende eeuw, maar volgens
recentere publicaties mogelijk ook nog later, zijn: Laubachi,
Laubaci, Laubacum of Laubachus. Naderhand zijn het Lag-
beki, Labeke of Laveke, Loveke of Lobeke, Lavicam. Nog
later, in de dertiende eeuw, zijn de benamingen Laycam of
Layca en uiteindelijk: Lauwers. Aan het einde van de veer-
tiende en het begin van de vijftiende eeuw worden de namen
Lauwerse, Lauwersche en Lauwers(e) gebruikt. Op basis
van de oudste vormen wordt de betekenis van de naam, die
bestaat uit twee onderdelen: Lau/lo = woud, bos of broek en
baci of bachi = beek, verklaard als een waterstroom door een
bosachtig gebied. Vanwege de andere vormen van naams-
vermeldingen is het de vraag of bachi stond voor beek.
Waarschijnlijk betekent de naam ‘de lieflijke’, wat past bij
het langzame, rustige stromende karakter, dat deze rivier in
die periode van de middeleeuwen moet hebben gehad.10

In feite lag de vroegere Lauwerszee in het gebied van
het huidige Noord-Nederland iets oostelijk van het midden
als één van vele getijdebekkens en inbraakgeulen die dit ge-
bied vanaf de eerste helft van het Holoceen, de geologische
periode die na de laatste ijstijd volgde, kende. Pas veel later

8	 Gildemacher, Het Friese water, 38-39, 78; NEF, 1644.
9	 Zie tevens: Mansholt, ‘Uit de historie van de Lauwerszee’.
10	 Postema, ‘De strijd om de Lauwerszee I’, 514; Mansholt,
‘Uit de historie van de Lauwerszee’; Gildemacher, Het Friese
water, 38.

De ondergrond
De basis voor het Waddengebied werd gelegd tijdens de
eindfase van de voorlaatste ijstijd (Saalien), toen een ijskap
tot ongeveer halverwege Nederland reikte. Dit was een
uitloper van een enorme gletsjer, die zich aanvankelijk
vanuit noordoostelijke richting (Zuid-Zweden) naar het
zuidwesten verplaatste, door Denemarken en Duitsland.
Daarna schoof de ijsmassa meer in een van noordwest
naar zuidoostelijke verlopende richting tot het midden
van Nederland. Uiteindelijk ontstonden in het landschap
oerstroomdalen van gletsjerwaterstromen.6

Ook de loop van de Lauwers, die zijn oorsprong vindt
in de omgeving van Surhuisterveen, is vooral bepaald door
het landschap zoals dat werd gevormd in de voorlaatste
ijstijd. In Noordoost-Friesland zijn de patronen van het
verloop van deze gletsjer echter minder goed herkenbaar
dan in het zuidoosten. Wel is er nog een laagte westelijk
van Surhuisterveen, de Leien. Een belangrijke water-
scheiding in deze omgeving was de hoge oostoever van de
Burgumermar. Dit is het oorsprongsgebied van een van
de brontakken van de Lauwers, De Ryd, die vandaar naar
het noordoosten stroomt. De dorpen op de lijn Hurde-
garyp-Feanwâlden-De Westereen-Kollumerzwaag-Veen-
klooster, liggen als het ware op de hogere rug van een
landschap dat vanwege de vele groeven een wasbordachtig
patroon heeft. Zuidelijk hiervan ligt een laagte, waarin de
hiervoor genoemde Ryd richting Lauwers stroomt. ’Ryd’ of
‘ried’ is een min of meer algemene benaming voor een na-
tuurlijke stroomgeul in het landschap. Noordelijk van deze
rug vervulde de ‘Aldswemmer’ (Sennaer of Zwemmer) een
afwateringsfunctie in oostelijke richting. Nog verder naar
het noorden is de invloed van de voorlaatste ijstijd door de
werking van de zee niet meer zichtbaar.7

De vorming van de Lauwerszee
De Lauwerszee ontleent zijn naam aan het riviertje de
Lauwers die voor het eerst wordt vermeld in de achtste
eeuw, waarover later meer. Tussen Surhuisterveen en
Opende kunnen we de oude bedding nog deels in het land-
schap volgen, mede door de langs deze stroom aangelegde
grensdijk, de ‘Fryske Dyk’, die nu nog herkenbaar is als
bermsloot. Dat de Lauwers al lang als grens fungeert zien
we mede aan de verschillen in de verkaveling aan weers-
zijden van de stroom. Westelijk van Visvliet sloot de Alde
Ryd, benedenloop van de eerdergenoemde Ryd of Ried, aan
op de Lauwers. Deze brontak van de Lauwers ontsprong
in het veengebied zuidelijk van Buitenpost. Ten noorden
van Gerkesklooster gaat de Alde Ryd over in een brede
bedding, waarin verschillende stroomrichtingen zijn te on-
derscheiden. Vanaf dat punt is de Lauwers nog duidelijk als

6	 Gildemacher, Het Friese water, 20.
7	 Gildemacher, Het Friese water, 21.

