
OLIE ONDER DE GOLVEN
Francis Kerckhof

WAAR KWAMEN DE FLESSEN 
VANDAAN? EEN SPANNENDE 
ZOEKTOCHT

De eerste flessen vond ik in de zomer van 
2014 in de omgeving van Oostende. Enkele 
jaren later, in 2018, lagen diezelfde flessen 
er opnieuw. Nu waren ze al meer begroeid. 
Dat begon interessant te worden. Niet 
minder dan 25 soorten trof ik aan op de 
flessen: schelpjes, zeepokken, mosdiertjes, 
kokerwormen… Zo te zien hadden de flessen 
niet al te lang rondgedreven. Dat sloot een 
herkomst uit het Kanaal of zuidwestelijker 
uit. De Noordzee dan maar, vermoedelijk 
uit een wrak verder uit de kust, maar welk? 
Dat is zoeken naar een speld in een hooiberg. 

Nog een paar jaar later, meer bepaald in de 
nacht van 17 op 18 december 2020, lagen 
de stranden van de Belgische westkust en 
Noord-Frankrijk bezaaid met de witte flessen. 
Zo’n serieuze stranding trok natuurlijk de 
aandacht. Reden genoeg om een collega in 
te schakelen en het OSERIT wiskundig drift-
model van de BMM te laten lopen. Daarmee 
kun je de milieu-impact van olievervuiling op 
zee op korte termijn traceren. Deze simulatie 
van het mogelijke traject is ook geschikt voor 
ander drijvend materiaal.
En ja, de uitkomst wees inderdaad op een 
Noordzee-herkomst. Vervolgens merkte een 
collega op dat het wrak van de Birkenfels, 
een groot (156 m) Duits vrachtschip, in 
het mogelijke drifttraject van de flessen 
lag. Dat schip zonk op 7 april 1966 na een 
aanvaring met een ander Duits vaartuig, in 

de dichte mist. De flessen konden weleens 
uit dat wrak afkomstig zijn. Maar hoe bewijs 
je dat? 
Aan boord van de Birkenfels was de voor-
naamste lading ijzererts, naast heel wat 
andere goederen. Zijn ruimen zaten tjokvol 
- het was nog voor het containertijdperk. 
Een precieze ladinglijst was nergens te 
achterhalen en ook de firma BP kon ons niet 
verder helpen. Nu is het imposante wrak van 
de Birkenfels een klassieker onder de duikers. 
Bijna elke zichzelf respecterende duiker heeft 
erop gedoken. Die hadden wel enkele jeeps, 
toiletten, waskommen, batterijen en zakken 
met onbekende inhoud gezien. Maar flessen? 
De meesten aan wie ik het vroeg niet. 
Met uitzondering van één duiker, die er wel 
had opgemerkt, drijvend tegen het plafond 
van het ruim. Bij een volgende gelegenheid 
zou hij er speciaal op letten. 

KUNNEN WE ER NOG 
VERWACHTEN? 

De Birkenfels ligt vrij ver uit de kust, zo’n 
50 km, en zowat 30 m diep. Je zou denken 
dat het geweld van de golven zo diep niet 
reikt, niet dus. Vermoedelijk schudt elke 
stevige storm het wrak grondig dooreen. 
Waardoor er steeds weer van die flessen 
vrijkomen. Die gaan vervolgens een eigen 
leven leiden.
Waar ze aanspoelen is afhankelijk van de 
wind. Ofwel op onze, ofwel op de Noord-
Franse kust (bij noordelijke wind, zoals in 
2020). Ze kunnen ook verder noordwaarts 

drijven om dan ergens in Nederland te 
stranden. En inderdaad, van de Noord-
Hollandse kust en de Waddeneilanden 
bleken verschillende strandingen van 
dergelijke flessen bekend. Op Texel spoelden 
ze zelfs al in 1968 aan. Toen werden ze door 
plaatselijke strandjutters verkocht. Sommige 
flessen maakten een nog langere reis, 
helemaal tot op de Deense stranden.

Blijft de vraag waar de olie is gemaakt en de 
flessen gevuld zijn. Misschien in Antwerpen? 
Dat was niet te achterhalen. En ook het 
aantal flessen dat is verscheept, is onbekend. 
Wat wel zeker is, is dat zolang er van die 
flessen in het wrak zitten, er zullen blijven 
opduiken (!). Geen goed nieuws voor het 
zeeleven. Want in het begin waren de flessen 
nog redelijk intact maar na meer dan een 
halve eeuw verweren ze steeds meer om 
uiteindelijk te gaan lekken. 

Wrakken, het zijn echte tijdcapsules, die nu 
en dan wat van hun geheimen prijsgeven. 
Zo vond ik ooit, in 1979, blokken cacaoboter 
met de opdruk Astra. Die bleken gefabriceerd 
door de firma de Zaan uit….. jawel, Zaandam! 
En die bestond nog. Een woordvoerder 
vertelde me dat ze omstreeks de jaren 
1930 gemaakt waren. Maar uit welk wrak die 
blokken afkomstig waren, dat weet ik nog 
altijd niet… Ik kan er soms niet van slapen.

In 2020, na storm Odette, spoelde er olie aan op onze stranden. 
Geen zwarte smurrie. Nee, deze olie was van een andere orde, netjes 
verpakt – enfin toch de meeste – in witte plastic flessen met een 
groene of rode dop. Op de bodem van de fles stond “BP” en een 
jaartal: 1966. Een bevriende garagist met een lange carrière wist me 
te vertellen dat het smeerolie en remolie was. Ik kende die flessen al 
langer. 

Witte plastic flessen 
met smeer- en remolie 
spoelen geregeld aan 
op onze stranden. Mede door de 
begroeiing op de flessen zijn we nu vrij zeker waar 
ze vandaan komen. © Aäron Fabrice de Kisangani

Een blok cacaoboter met de opdruk Astra spoelde 
in 1979 aan op het strand. © Francis Kerckhof

VLIZ  DE GROTE REDE  2021 | 5322

CIS DE STRANDJUTTER


