
WAAROM IS ONZE NOORDZEE ZO TROEBEL?
Jan Seys

Tropische wateren of zelfs de Middellandse zee ogen vaak hemelsblauw, terwijl onze eigen Noordzee het 
veelal moet doen met grauwgrijze tinten. Ook de zichtbaarheid onder water is bij ons aan zee nagenoeg 
altijd sterk beperkt, iets wat niet gezegd kan worden van eerstgenoemde zoute wateren. Hoe komt dat? 

EERST DE FEITEN 

Wie in het strandwater van eender welke 
Belgische badplaats waadt en poogt zijn 
tenen te zien, is eraan voor de moeite. 
Het Noordzeewater is vrijwel altijd troebel, 
het laat weinig zonlicht door en de zicht-
baarheid beperkt zich doorgaans tot minder 
dan een halve meter, in de branding zelfs 
nog minder. Vooral dit ondiepste kustwater 
is niet of nauwelijks doorschijnend. 
Brekende golven doen hier hun best om elk 
onderwaterzicht onmogelijk te maken. Toch 
betekent troebel water geenszins vuil water. 
Zo is een troebele zee als de Noordzee 
minder vervuild dan de schijnbaar gezond 
en blauw ogende Middellandse Zee. 

WAT SLIB, ZAND, 
STROMINGEN EN GOLVEN 
TEWEEGBRENGEN

Hoofdoorzaak voor die troebelheid is 
slib en zand, dat in de Noordzee in grote 
hoeveelheden voorradig is. In combinatie 
met de sterke stromingen en golven, die 
dit sediment vrijwel continu opwarrelen, 
kleurt het de waterkolom, vooral dan in de 
meest kustnabije zone. Onze kustwateren 
bevatten gemakkelijk 10-300 milligram 
slib per liter zeewater, een hoeveelheid die 

in de branding en bij storm gevoelig kan 
oplopen. Naast het ter plekke aanwezig 
sediment, speelt ook de toevoer vanuit 
rivieren als Schelde, Maas en Rijn een 
belangrijke rol in het vertroebelen van 
de kustwateren. Verder uit de kust – daar 
waar Atlantisch water via het Kanaal en 
door de noordelijke trechter de Noordzee 
binnendringt – ‘klaart’ het water enigszins 
op, en zien we lagere concentraties 
(3-5 mg slib per liter). 

Niet alleen ruimtelijk maar ook in de tijd 
zit er behoorlijk wat variatie in die troebel
heid. Rustig weer brengt klaarder water 
dan stormcondities. Wanneer de storm 
gaat liggen, zakken eerst de zwaarste 
(zand)korrels naar de bodem, later gevolgd 
door de iets lichtere, etc. En vermits de 
stromingen de getijcyclus volgen, kan 
ook het komen en gaan van eb en vloed 
invloed uitoefenen op de zichtbaarheid 
onder water. Bij sterke vloed- of ebstroom 
(gemakkelijk meer dan 1 meter per 
seconde), krijgt het slib geen rust en is de 
zee extra troebel. Bij het ‘kenteren’ van 
het getij, dus in de korte fase waarin de 
getijdestroming draait van een NO-gerichte 
vloedstroom naar de ZW-georiënteerde 
ebstroom en omgekeerd, is het vaak net iets 
klaarder onder water. Iets wat duikers op 
zee naar waarde weten te schatten.

FIFTY SHADES OF GREY

Toch verklaart het rondzwevende sediment 
niet alles. De kleur van zeewater onder-
vindt immers ook de invloed van diverse 
andere fenomenen. Naast slib en zand, bevat 
zeewater ook restanten van dode organismen, 
planten en dieren. En bloei van algen geeft 
het water in het voorjaar en de zomer een 
groenige schijn. Maar ook de lucht boven 
zee beïnvloedt de kleurgewaarwording. 
Bij een heldere hemel en vlakke zee, kan het 
wateroppervlak eruitzien als een lichtblauwe 
spiegel. Donkere wolken boven het water 
toveren dan weer grote zwarte vlekken op het 
zeeoppervlak, waardoor het wel lijkt alsof er 
onder water ondieptes of andere aan het zicht 
onttrokken structuren liggen. 

Wie zelf aan de slag wil met die vele groen-, 
blauw- en grijstinten van de zee, kan zich 
met olieverf en penseel wagen aan een 
maritieme sfeerschepping. Of ben je meer 
van het observerende type, bezoek dan zeker 
eens de website van EyeOnWater (www.
eyeonwater.org/). Het Nederlands Instituut 
voor Onderzoek der Zee (NIOZ) en enkele 
andere instituten ontwikkelden deze app 
in het burgerwetenschapstraject Citclops. 
Het laat je toe met een eenvoudige foto van 
het zeeoppervlak onderzoek naar algenbloei 
te ondersteunen. Zeker eens doen!

VLIZ  DE GROTE REDE  2022 | 5618

ZEEVRAAG


