
I
JAN ALBERT SICHT'ERMAN • 1692-1764
EEN IMPONERENDE GRONINGER LIEFHEBBER VAN KU~ST

JAN ALBERT SICHTERMAN • 1692-1764
EEN IMPONERENDE GRONINGER LIEFI-lEBBER VAN KUNST

Christiaan J.A. Jörg- Egge Knol- Denise A. Campbell

GRONINGER IVIUSEUIVI
Groningen - 2014

éATALOGUS
Vän een fraay Cabinet konftige en

Playfante ·

I ~CHI:LDER YEN.
, van de voornaamfte en beroerofte Meefl:ers.

Als vah
R.EMBR~NDT, . ~OUERMAN, WEENINX •

JAN STEEN, W. v.b. V.IDLDE .. BAKHUY ...
SEN~ STORl(, HONDEKOE"fER ,

LIN.GELB ~~GH,, RUYSDAAL,
WYNANTS, ·D lJ. SA-R. T , .

,• en meer ao.dere.. · ·
Verders e~n tneiil}te traay~ T~eke.nit1gen 1_ in . Lyntt

en Gla~en: mirsgade11 een ktlflbaare Vetaame­
ling van z~er koitltige Goudene, Sil\'ere ,

! lvoire, Paerlemoere, Schilçipadde .t. en
à~r veel andere RAl\1TE1TEi~. · ·

A 1~ . meède e~n vóottreftetyke V erzariieting van J:tpànfclt
Vt?rlákt Ooed, Silven~erk, l:lorologien, Snui&
Doozeb, Marmere en andere Beelden J &c. &c.

Alles; tnet veel tlioeite en «toote koften , bJ e••
~ •erzàmelt ; en nagelaten:

Dödt Wyleti den Hoog .. :Mdele Heef · ·

J. A. S I C H T E R lVJ A .N t
in teeven öudr örrllnái'is tt.aad van Neclettt.Dd"t•
diëri, eh Direéleur van Bengalen. &c. &c. &e.

\ Waar van de V-erkoping zal ge~hieden • in Grottingeit 1
~n huize van de GJ\'*erleedene; op ~~dag den il
A.tlgufhr 1764 ~ en volgende dagen. Zu~~ndè äl•

lea fes daagen voot de Verkoping te Zlen ZJDdl

~~~~ 
te . C R 0 ft..! N tj_ 11 N 1 . 

; RUDOLPH VAN GROENENBERGH, ltàe~• 
verkoper aan de Bree~e Me~kt6 17646 

Waar deze Catàlogusi$ te bekomen voot ~ fiufvet~d 


VOORWOORD 

"Koning van Groningen", zo noemde een achttiende­
eeuwse reiziger Jan Albert Sichterman (1692-1764). Het 
indrukwekkende huis aan de Ossenmarkt en de lusthof 
in de Wi ldervank, met alle daarin tentoongespreide 
rijkdom waren inderdaad een vorst waardig. Afkomstig 
uit een gegoede Groninger-Drentse militaire familie en 
rijk geworden in Bengalen, maakte Sichterman ook na 
zijn dood grote indruk. Verhalen over zijn rijkdom bleven 
rondgaan in Groningen. De twee veilingcatalogi van 
zijn inboedel uit 1764, met honderden schilderijen, een 
eindeloze hoeveelheid porselein, vele kilo's zilver en 
onnoemelijke exotica, maken nieuwsgierig naar hetgeen 
hiervan overgebleven is. 
De tentoonstelling in het Starekpaviljoen van het Groninger 
Museum en dit boek vormen een eerste poging de rijkdom 
bijeen te brengen uit bezit van musea en nakomelingen. 
Ze zullen beiden leiden tot nieuwe ontdekkingen. 
Tot het Sichtermanverhaal hoort ook het begin van de 
avonturen van de neushoorn Clara. Nadat Sichterman dit 
dier, dat toen een maand oud was, cadeau gekregen had, 
bleek het niet alleen veel vermaak te geven, maar ook rap 
te groeien. Sichterman deed het na enkele jaren over aan 
de Nederlandse kapitein Douwe Jans Mout van der Meer. 
Deze reisde bijna twintig jaar door Europa met het dier. 
Het was een sensatie. Geleerden en kunstenaars legden 
het vast op papier en op doek. Op vorstelijke hoven en op 
marktpleinen van bijna alle grote steden van Europa werd 
Clara gesignaleerd. 
De belangstelling voor Sichterman is in het Groninger 
Museum al vroeg begonnen. Het ontving in 1899 met 
het legaat Mello Backer de eerste stukken Sichterman 
servies. De grondlegger van het Groninger Museum, 
Mr. J.A. Feith, schreef een in 1914 postuum verschenen 
biografie van de Bengaalse Sichterman. In 1934 kwam 
met het legaat Enschede een kolossaal kaststel naar het 
museum. Uitbreiding van de collectie Sichtermaniana 
vormden in 1960 het legaat van Mr. J.H. Bybau, in 1994 
de schenking van mevrouw M.J.L.C. Crommelin-Sich­
terman en in 2004 het legaat Mr. E. Benthem de Grave. 
Naast deze welkome geschenken moest het museum 
ook een aantal keren diep in de buidel tasten om onder 
meer enkele belangrijke voorwerpen uit Schotland te 
bemachtigen. De jongste dochter van Sichterman was 

7 

met haar Schotse man daarheen vertrokken en had het 
nodige meegekregen van thuis. Deze aankopen waren niet 
mogelijk geweest zonder de financiële steun van Stichting 
J.B. Scholtenfonds, Commissie van Spijsuitdeling, 
Vereniging Rembrandt, daartoe mede in staat gesteld door 
het Prins Bernhard Fonds, Vereniging van Vrienden van 
het Groninger Museum, BankGiro Loterij en het Porselein­
fonds M.A. de Visser. 
Dankzij de ruimhartige medewerking van t alloze nakome­
lingen van Jan Albert Sichterman en de medewerking van 
collega-musea is nu de tentoonstelling gerealiseerd. Het 
Staatliches Museum Schwerin, de Nederlandse Ambas­
sade in New Delhi, het Rijksmuseum Amsterdam, de 
Bijzondere Collecties van de Universiteit van Amsterdam 
(Bruikleen Koninklijke Maatschappij ter Bevordering van 
de Geneeskunst), de Nationale Numismatische Collectie 
De Nederlandsche Bank te Amsterdam, het Naturalis 
Biodiversity Center in Leiden, de Universiteitsbibliotheek 
Groningen en de Groninger Archieven stelden bruik­
lenen beschikbaar. 
De t entoonstelling was niet mogelijk geweest zonder het 
werk van mevrouw Wiet Kühne-van Diggelen (t). Zij heeft 
het familiearchief ontsloten en schreef een boeiend boek 
over haar beroemde voorvader. Porseleindeskundige en 
oud-conservator Groninger Museum prof.dr. Christiaan 
Jörg heeft uiteraard altijd belangstelling voor Sichterman 
gehad. Bij de voorbereiding van de tentoonstelling was hij 
een grote steun en schreef twee bijdragen voor de cata­
logus. Het porselein werd onder zijn leiding beschreven 
door de tentoonstellingsassistente Denise Campbell 
MA. Het project behelst een belangrijk hoofdstuk uit 
de Groninger cultuurgeschiedenis en stond wederom 
onder de bevlogen leiding van dr Egge Knol, conservator 
archeologie, geschiedenis en oude kunst-(nijverheid). 
Dank aan hen, aan de medewerkers van het Groninger 
Museum en aan alle anderen die bij de expositie 
betrokken zijn geweest. 
De tentoonstelling werd mogelijk gemaakt door de 
financiële steun van Stichting Woudsend Anno 1816. 

Andreas Blühm 
Algemeen directeur 
Groninger Museum 


~ 

VAN EEN CONSIDERABELE 
PA R~ry, 

Zoo Saxifch, Japanfeb, als ander 

FYN OOSTINDISCI-I 

\Vuur Otf.~er Voortreffelyke 
Fra:t~z.c Serviefen , en 

Stukken gevonden \Vorden. 

~ Meede een fchoone party Crifl:allinc e11 l 
andcr:e Fyne Geileepene en Gefnec-

. ) dene Glaafen , en verfcheidcne 
andere Meubilen meer. · .~ 

N agelaaten door wyl·en den 

HOOGEDELEN HEER 

I-I. S I C. T E R ~I A· N, 
IN LE8VEN OUO DTRl~CTEU'k VAN RENGATJEN, EN 

ORDINARIS RAAD VAN NRERLANDS lND1EN. 

~ Welke. Goederen V t:d(ngt zullen worden, ten "" 
~ Sertf- \-:)t.life van bpgernelde HEER in (iRo­

NINGEN lmmediaat' nan dtl.t ae Schilder-yen, 
en Verdere Rar-iteiterJ, ttlitsgaders het nleer­
gemeJde in de andere CA1\t\LOGUS zal f' 

z y n V erkogt, en waar mede men de u 20. Au-
1ufius 1 764 zal beginnen en 'Zonder Interruptie. 
C(Jntinuteren. · . 

6\..:~~~~~ . . ' 


JAN ALBERT SICHTERMAN 
EEN GRONINGER NABOB EN KUNSTVERZAMELAAR 

Christiaan J.A. Jörg 

In 1773 verzocht A.F. I'Heureux, directeur van de VOC 
factorij in Canton, Heren XVII om met pensioen te mogen 
gaan en naar huis terug te keren. Hij liep toen tegen de 
zestig, was ziek en had heimwee. Hij schreef: 'Het is hard 
en ontmoedigend voor een eerlijk en getrouw dienaar om te 
merken dat de Goddelijke Voorzienigheid hem heeft bezocht 
met ziekten die in deze contreien ongeneeslijk zijn .... Het is 
hard en ontmoedigend voor zo iemand om zijn beloning te 
moeten ontberen, wellicht de laatste beloning voor al zijn 
werken . Zijn er dan geen redenen die ons dwingen, hoe 
onwillend ook, om deze streken te verlaten, en de dienst aan 
Uwe Excellenties op te zeggen? Zijn er dan geen banden 
met onze gemeenschap, banden gesmeed door de natuur, 
of zijn wij geheel en totaal gebonden aan de Compagnie?'' 
L'Heureux verwoordde waarschijnlijk de gevoelens van veel 
andere dienaren van de Compagnie. Hun hoogste ideaal 
was om naar Nederland terug te keren en daar een rustig en 
luxe leven te leiden na de hectische en ongezonde jaren in 
de Oost.2 Velen bereikten nimmer dit doel - L'Heureux stierf 
in Canton in 1775 - maar er waren er ook die hun carrière 
inderdaad afsloten, terug gingen en thuis in Nederland een 
nieuw leven opbouwden. Of hun dagelijks leven vervolgens 
ook aan hun hoop en verwachting voldeed is een open 
vraag. Het zou interessant zijn om meer te weten over hun 
nieuwe sociale status, of ze nog contacten onderhielden met 
hun Aziatische netwerken en of ze exotische gewoonten of 
voorwerpen introduceerden. Over dergelijke aspecten is nog 
maar weinig bekend en er zou met vrucht nader onderzoek 
naar gedaan kunnen worden.3 

Sichterman, de VOC en Bengalen 
Een figuur d ie in zo'n studie ongetwijfeld prominent naar 
voren zou kunnen komen is Jan Albert Sichterman (1692-
1764), een hoog geplaatste VOC beambte die na een zeer 
succesvolle loopbaan in Bengalen (N.O. India) terugkeerde 
naar zijn geboortestad Groningen en daar het leven van een 
grand seigneur leidde. 
Deze 'Bengaalse Sichterman' vormde het onderwerp van 
een artikel door J.A. Feith, waarin vooral Sichterman's 
Groningse jaren aan de orde kwamen.4 Zijn carrière bij 
de VOC werd duidelijker door de publicatie van Frank 
Lequin over het Compagnie's personeel in Bengalen 5 en 
in 1995 deed Wiet Kühne haar onvolprezen biografie over 
Sichterman, 'de koning' van Groningen, het licht zien.6 De 
vele nieuwe gegevens daarin zijn grotendeels ontleend aan 
documenten die nog bij de familie berustten. Deze bijdrage 
over Sichterman is een bewerking van mijn Engelse artikel 
over hem uit 1986 7, gebaseerd op de twee eerst genoemde 
publicaties, met daarnaast diverse aanvullingen uit Kühne's 
boek en enkele nieuwe archiefgegevens. 

Jan Albert Sichterman werd geboren op 19 september 1692 
in de stad Groningen als zoon van de infanterie-majoor 
Galenus Sichterman en Margaretha Celosse. De jonge 
Sichterman startte eveneens een militaire loopbaan, maar 
daar kwam abrupt een einde aan toen hij in 1716, op 
23-jarige leeftijd, ruzie kreeg om een vrouw, het "Camper 
Lief" uit een van zijn brieven.8 Hij daagde zijn opponent tot 
een duel uit maar in plaats van hem te verwonden, zoals 
gebruikelijk was, doorstak hij hem. Dit was niet alleen een 

9 

schande, maar ook een halszaak en Sichterman ontvluchtte 
de Republiek zo snel hij kon. Hij nam, via connecties, dienst 
als onderkoopman bij de VOC voor de Kamer Amsterdam 
en vertrok al in April naar de Oost op het schip de Generale 
Vrede. Op 30 oktober 1716 arriveerde hij in Batavia, het 
hoofdkwartier van de Compagnie in Azië, het huidige 
Jakarta.9 Sichterman woonde hier ongeveer een jaar voordat 
hij als onderkoopman naar de VOC factorij Hougly/Chinsura 
nabij Calcutta in Bengalen werd uitgezonden 10. Van 1719 
tot 1721 was Jan Albert kassier in Cassimbazar (ook in 
Bengalen), het centrum van de Indiase zijde-industrie. Daar 
leerde hij Sibilla Volckera Sadelijn kennen, de dochter van 
Jacob Sadelijn, de onderdirecteur van Bengalen, en Anna 
Française Pelgrom, met wie hij op 20 maart 1721 in Hougly 
trouwde. Dit huwelijk, waaruit acht kinderen werden geboren, 
was in hoge mate bepalend voor Sichterman's verdere 
leven en loopbaan. Zowel de Sadelijns als de Pelgroms 
waren invloedrijke families en via zijn vrouw maakte ook 
Sichterman nu deel uit van deze Bengaalse oligarchie, die 
door Lequin de 'vijf d irekteuren-fami lies' wordt genoemd. 11 

In 1723 ontstond er een conflict tussen Jan Albert en Pieter 
Vuyst, de toenmalige directeur van Bengalen, en aan het 
eind van dat jaar werd Sichterman gedwongen naar Batavia 
terug te keren. In 1724 viel Vuyst echter uit de gratie bij zijn 
meerderen, Abraham Patras volgde hem op en werd op 
zijn beurt in 1726 als directeur van Bengalen opgevolgd 
door Jacob Sadelijn, Sichterman's schoonvader. Gezien 
alle connecties is het niet verwonderlijk dat Jan Albert 
in 1725 promoveerde tot fiscaal (openbare aanklager) en 
koopman in Hougly. Daarna rees zijn ster snel: in 1731 werd 
hij benoemd tot Opperhoofd in Cassimbazar en in 1734 
volgde zijn aanstelling als directeur van Bengalen in Hougly. 
Een vermakelijke gebeurtenis tijdens zijn directeurschap 
had meer impact dan Sichterman ooit kon vermoeden. Van 
de Nawab, de Indiase gouverneur in Bengalen namens de 
Groot -Mogul in Delhi, kreeg hij in 1738 als relatiegeschenk 
een vrouwelijke baby-neushoorn cadeau. Zoals Kühne 
schrijft: 'Het dier was zo aanvallig en zo tam dat het tot 
grote hilariteit van de gasten tijdens het diner om de tafel 
mocht lopen. Maar na twee jaar werd de neushoorn te groot 
en om verdere schade aan zijn huis te voorkomen schonk 
Sichterman haar aan Douwe Mout van der Meer, kapitein 
van het VOC-schip Knappenhof. Deze vervoerde haar, waar­
schijnlijk illegaal, naar Nederland waar zij eerst in Leiden 
en Amsterdam door Van der Meer aan het publiek werd 
getoond. Later reisde hij met het dier naar vele grote steden 
in Europa, waar zelfs gekroonde hoofden het kwamen 
bezichtigen. In Würzburg kreeg zij in 1748 haar naam: 
Jungfer Clara. Vele tekeningen en gravures, zelfs penningen 
met haar afbeelding, zijn bewaard gebleven: zo'n dier 
had men in Europa nog nooit gezien. Op 20-jarige leeftijd 
heeft Clara in London helaas de geest gegeven''2 

(zie cat. nrs. 36-45). 
Jan Albert vervulde zijn positie als directeur tot begin 
17 44, toen hij op zijn verzoek eervol werd ontslagen. In 
Batavia aangekomen werd hij op 30 juni tot Raad van 
Indië benoemd, maar lang heeft hij die functie niet vervuld. 
Sichterman en zijn vrouw hadden al besloten om naar 
Nederland terug te keren en in 17 45 repatrieerde hij in de 
uiterst eervolle positie als admiraal van de retourvloot 


Sichterman was tegen die t ijd een zeer vermogend man 
geworden. De mondelinge overlevering wil dat twee of 
zelfs drie schepen van de vloot geheel gevuld waren met 
zijn persoonlijke bezittingen en Oosterse kunstvoorwerpen, 
maar dit is uiterst onwaarschijnlijk gezien de controle op de 
ladingen. Hoe hij zijn rijkdom had verworven kan niet meer 
worden nagegaan, maar het feit dat Bengalen indertijd in de 
Oost 'de vette weide' werd genoemd, spreekt boekdelen. 
Feith citeert uit een verslag van 1762 door de Duitse reiziger 
Johann Beckmann, die vermeldt dat Sichterman zelfs na 
zijn terugkeer forse inkomsten genoot uit zijn 'factorijen' in 
Bengalen, waarbij waarschijnlijk zijn privé textielwerkplaatsen 
zijn bedoeld.13 Furber vermeldt Sichterman's contacten met 
J.F. Dupleix, de Franse directeur in Chandernagore en hun 
gezamelijke ondernemingen in de Aziatische kustvaart14

; 

Kühne schrijft over zijn profijtelijke contacten met François de 
Schonamille van de Oostendse Compagnie.15 Lequin noemt 
een gebied in Chinsura of Bemagore dat de 'Sichtermanswijk' 
werd genoemd en waarschijnlijk was Jan Albert de eigenaar 
die daar opstallen verpachtte of verhuurde.16 Ook is bekend 
dat hij na zijn terugkeer in Groningen een tegoed van 1.1 00 
pond bij de Bank of England had staan.17 

Het is duidelijk dat Sichterman een groot genoegen schepte 
in de status die geld hem kon verschaffen. In 1742 had hij 
op eigen kosten een kerktoren van 20 meter hoog laten 
oprichten aan de oever van de rivier in Chinsura, die moest 
dienen als de aanzet voor de bouw van een Nederlandse 
Gereformeerde kerk.18 

Het Huis aan de Ossenmarkt 
Het huis dat Jan Albert al voor zijn repatriëring aan de 
Ossenmarkt in Groningen had laten bouwen was al even 
extravagant. Hij had de bouw daarvan reeds in 17 43 
aanbesteed via zijn vriend en toekomstige buurman, A.J. Trip. 
Als architect was Theodorus van der Haven uit Groningen 
aangesteld. 19 Er waren kennelijk wat problemen met het 
Groningse gilde van metselaars en timmerlieden20, maar 
desondanks vlotte het werk zo goed dat het huis nagenoeg 
voltooid was toen Sichterman en zijn familie het in 1745 
betrokken. Voor Nederland was het ongewoon groot en rijk: 
zelfs zonder het koetshuis (opgeleverd in 1750) was het 21,5 
meter breed, 14 meter hoog en 15 meter diep zodat het 
beschouwd kan worden als een van de grootste huizen in een 
gevelrij in Nederland, groter dus dan bijna alle Amsterdamse 
grachtenpanden. Het is gelukkig tot op heden in een redelijke 
conditie bewaard gebleven en ondanks de veranderingen en 
verbouwingen is de originele grandeur nog herkenbaar, zelfs 
zonder de vroeger zo indrukwekkende ingangspartij. Deze 
bestond uit een dubbele trapopgang met gesmeed-ijzeren 
leuningen die uitkwam op een bordes met een dubbele deur, 
gebeeldhouwd in rococo-stijl, met daarboven een groot 
bovenlicht. Hier weer boven was een rijk geornamenteerde 
raampartij met een balkon dat aan weerszijden gesteund 
werd door een herme in de vorm van een naar opzij kijkende 
Moorse vrouw en een Moorse man, mogelijk gebeeldhouwd 
door Gerbrand van der Haven uit Leeuwarden, een broer 
van de architect. Het gesmede balkonhek toonde groot en 
prominent de initialen JAS. 
De woning zelf - meer een stadspaleis - volgde de gebrui­
kelijke indeling van souterrain, begane grond, een eerste 
verdieping met woonkamers, slaap- en gastenkamers en een 
bovenverdieping. Uitzonderlijk was wel het feit dat alle vijf 
kamers op de begane grond met elkaar in verbinding stonden 
door hoge dubbele deuren, hetgeen deze ruimten bijzonder 
geschikt maakte om bezoekers te ontvangen en Sichterman's 
rijke en omvangrijke kunst- en curiosa verzamelingen te tonen. 

10 

De veilingen 
Sichterman overleed op 15 januari 1765. Zijn weduwe 
verkocht het huis in 1770 en het werd toen in tweeën 
gedeeld in een linker en een rechter helft. De ingangspartij 
werd verwijderd en overgebracht naar het door Berend van 
lddekinge, Sichterman's schoonzoon, nieuw-gebouwde 
Hof van lddekingen aan de Turfsingel in de stad. Toen dit 
huis in 1913 gesloopt werd kwam de ingangspartij naar het 
Groninger Museum, waar nu nog de 'Moren', het balkonhek 
en beide voordeuren bewaard worden (cat. nr. 48). 
Naast zijn stadshuis bezat Sichterman ook nog een 
buitenplaats: Woellust in Wildervank dat hij in de jaren 
17 45/46 liet bouwen als zomerverblijf (cat. nrs. 53-55). Ook 
dit huis was royaal ontworpen, met een centraal gedeelte 
van een verdieping hoog en twee zijvleugels. Het werd 
omgeven door tuinen met allerlei heesters en bomen, een 
fazanterie, een hertenpark, lanen met geschoren heggen en 
zelfs een kunstig tuinhuis in Japanse stijl. Daarnaast bezat hij 
volgens de boedel inventaris, na zijn overlijden opgemaakt21 , 

meerdere huizen en kamers in de Veenkolonieën die 
hij verhuurde. 
In dit al les was Sichterman duidelijk een kind van zijn tijd. 
Rijke kooplieden en regenten voelden zich gewoonlijk 
verplicht om hun welvaart te tonen door middel van fraaie 
huizen en buitenplaatsen , maar het is interessant dat 
Sichterman zich niet vestigde in een van de grote steden 
in Hol land of aan de Vecht, maar in Groningen, waar zulke 
pracht en praal niet gebruikelijk was en dus des te meer 
opviel. Was d it wellicht een zoete wraak voor het feit dat hij 
in zijn jeugd de stad had moeten ontvluchten ? Of was het 
gewoon een slimme poging om bij gebrek aan concurrenten 
de aandacht op zich te vestigen ?22 

Er was nog een andere manier waarop Sichterman zijn 
status extra benadrukte, namelijk door de omvangrijke 
kunstcollectie die hij bijeen bracht. Onze informatie hierover 
berust grotendeels op de bovengenoemde inventaris die na 
zijn dood in 1 764 van de boedel werd opgemaakt en op de 
twee catalogi van de veilingen waarin het grootste deel van 
die boedel in Groningen werd verkocht. 
De boedelinventaris, gedateerd 3 februari (zie noot 21), 
somt per vertrek de goederen op die zich daarin bevonden. 
Het is de enige contemporaine bron waarin specifiek het 
porselein en andere voorwerpen worden genoemd die met 
Sichterman's wapen zijn versierd (zie hierna). Daarnaast is 
deze inventaris een bron van verwondering. Wat zouden we 
graag willen weten hoe de 'amber pottenbakkerswinkel' in 
de 'agtkante kamer' er uitzag, of met welke motieven de '80 
koppen en schoteltjes porselein, sijnde monsters van diverse 
soorten' in de 'agtkantige bovenkamer' waren beschi lderd ! 
Verbazend zijn ook de 1330 servetten, een [Japans] 'kruijsie 
fix' in de 'agtkantige bovenkamer' en het 'papier gesneeden 
Schilderije met het wapen en gouden lijst' dat 'Op de 
galderije ' hing en vergeleken kan worden met het papieren 
kunstknipsel in de tentoonstelling (cat. nr. 12), als het al niet 
hetzelfde object is ! 

De echtgenote en de kinderen hadden meteen na het 
overlijden bij Burgemeesters en Raden van de stad het 
beneficium inventarii aangevraagd en verkregen, zodat zij 
over de erfenis konden beschikken.23 Maar al snel daarna 
verschijnen er mededelingen van de stadsregering waarin 
crediteuren van Sichterman verzocht werden hun claims 
kenbaar te maken.24 Deze voor Groningen ongebruikelijke 
procedure weerspiegelt waarschijnlijk de omvang van het 
kapitaal dat met de erfenis gemoeid was en de hoogte 


van de schulden. Hoe omvangrijk die precies waren is niet 
bekend, maar ze moeten aanzienlijk geweest zijn gezien de 
snelle liquidatie van de roerende en onroerende zaken. Om 
te beginnen werd Woellust met de gehele inboedel en alle 
landerijen op 12 april geveild. De annonce in De Opregte 
Groninger Courant vermeldt 'kostelyk porcelein, Schilderyen, 
Spiegels, Kabinetten, Stoelen, Tafels, Tin, Koper, Bedden en 
verders wat tot een precieuse Inboedel hoort'25 

Bij de koop inbegrepen was de levende have zoals de 
'Harten, Westindische Verkens, Wind en Leegerhonden' 
evenals de rijtuigen, de wagens en een 'Verdekt jagt met 
twee Kamers daar in '. Kennelijk bleef een gedeelte toch 
onverkocht, want meteen na deze eerste veil ing werd een 
tweede aangekondigd, waarin een 'zeer fraay speelend en 
repeteerend Tafel Horologie' aan bod zou komen, evenals ' 
'Giaaze en Vergulde Kroonen', een bi ljart, een 'groote quan­
titeit precieuse Schilderyen', 'enkele voitures' en, opnieuw, 
het plezierjacht-26 We weten dat Woellust werd gekocht door 
de Groningse jurist Nicelaas Emmen voor 14.808 gulden, 
en om het te kunnen bekostigen verkocht hij zelf zijn buiten 
Vredenrust bij Veendam.27 

Na Woellust volgde het overige onroerende goed, met name 
van het grote huis aan de Ossenmarkt in Groningen en de 
inboedel die daarin aanwezig was. Volgens Feith was ook 
deze verkoop noodzakelijk gezien de schulden die Jan Albert 
in zijn laatste jaren had gemaakt28• Al op 13 juli wordt voor 
20 augustus de veiling geannonceerd van 'Een Huys aan 
de Ossemarkt zoo door Mevrouw zelfs dus verre bewoond , 
voorzien met verscheiden Schoone en rojale boven en 
beneden vertrekken, meest alle behangen, ruime en spaci­
euse Woon, Kook en andere Kelders, alles zeer modern, en 
voor korte Jaaren nieuws getimmert, waar agter een groote 
Tuin, met zyn Fonteinen, Coupe!, Volieren, Stallinge voor zes 
Paarden, Knegten Kamers, Koetshuis, enz.'29 Ook een ander 
huis in de stad en twee woningen in Appingedam werden ter 
veil ing aangeboden, alledrie verhuurd. Na de veiling op 20 
augustus volgde op 13 september opnieuw een vei ling van 
onverkochte zaken zoals kronen, meubelen en allerlei andere 
huisraad.30 Het huis aan de Ossenmarkt bleek moeilijk te 
verkopen en vond pas in 1770 een nieuwe eigenaar.31 

Een andere veiling is indirect gerelateerd aan de hierboven 
genoemde twee veilingen. Olderman H.F. Sichterman en zijn 
zuster, een broer en de enige zus van Jan Albert, boden in 
de Opregte Groninger Courant van 31 juli 1764 'allerhande 
lnboel als Porcelain, Yzer, Koper, Tin en verdere Huysraden' 
ter veiling aan. Deze familieleden waren waarschijnl ijk credi­
teuren die een deel van de inboedel van Sichterman hadden 
ontvangen ter delging van schulden en ze hadden nu haast 
om deze zaken te gelde te maken, voordat hun schoonzus 
de inhoud van het huis aan de Ossenmarkt zou gaan veilen. 

De twee veilingcatalogi 
Deze veil ing - die van 20 augustus dus - moet het gesprek 
van de dag zijn geweest in de stad. De Groninger Courant, 
maar ook kranten elders, bevatten geen uitgebreide 
advertenties, maar kondigden slechts kort de veiling en 
de verkoop van de catalogi aan - kennelijk was er geen 
noodzaak voor verdere details.32 Er werden twee aparte 
vei lingcatalogi gedrukt. De ene, met 42 pagina's, werd 
uitgegeven door boekverkoper Rudolph van Groenenbergh 
aan de Breede Markt, waarin de schilderijen, de tekeningen, 
het goud en zilver, Japans en Europees lakwerk, sculpturen 
en de Oosterse en andere curiosa werden opgesomd. De 
tweede catalogus, met 34 pagina's, behandelde het Saksi­
sche porselein, de uitgebreide collectie Aziatisch porselein, 

11 

het glaswerk en wat meubilair. Deze catalogus was uitge­
geven door Benedictus Greidanus, drukker en boekverkoper 
in de Oude Kijk in 't Jatstraat Beide catalogi kostten drie 
stuivers elk; we weten niet in welke oplage ze gedrukt zijn 
maar exemplaren zijn nu uiterst zeldzaam geworden.33 Ze 
bieden een uitstekend inzicht in de aard en de omvang van 
Sichterman's inboedel en in zijn kunst- en curiosacollecties. 

Schilderijen, curiosa en lakwerk 
In de eerste catalogus wordt een enorme hoeveelheid van 
niet minder dan 481 schilderijen opgesomd, verdeeld over 
404 lots (pp. 1-16). Het zijn voornamelijk de traditionele 
onderwerpen van de Nederlandse schilderkunst zoals 
landschappen, zeegezichten, stillevens, interieur-scenes, 
religieuze, historische en militaire onderwerpen, winter­
landschappen, markten, herbergen, zinnebeelden etc. De 
meerderheid is toegeschreven aan Hollandse en Vlaamse 
meesters, zelden aan Italiaanse of Franse kunstenaars. Er 
zijn ook maar weinig achttiende-eeuwse schilders vertegen­
woordigd, behalve de toen bekende Jan van Huysum en H. 
Carree de Jonge - de andere namen dateren uit de zeven­
tiende eeuw. Daaronder figureren veel beroemdheden zoals 
Van Goyen, Ruisdael, Jan Steen, Bakhuysen, Hondecoeter, 
Weenix, Rubens, Cornelis van Everdingen, Adriaen van 
Ostade, Philips Wauwerman etc. Zelfs Rembrandt was verte­
genwoordigd met maar liefst vijf doeken. In totaal worden 
130 verschi llende Nederlandse en Vlaamse kunstenaars 
vermeld - een fascinerende lijst, maar het valt buiten de 
aard van dit artikel om een meer gedetailleerde analyse van 
de schilderijencollectie te geven of te proberen bepaalde 
werken te identif iceren. Het is niet helemaal duidelijk of 
Sichterman weloverwogen een collectie opbouwde, of 
gewoon maar schilderkunst kocht om zijn huis aan te kleden. 
De boedelinventaris geeft hierover helaas geen uitsluitsel, 
omdat daarin alleen het aantal schi lderijen per vertrek wordt 
genoemd, niet de onderwerpen of de schilders. De schilde­
rijen waren verspreid over het hele huis, al dan niet ingelijst, 
met concentraties van 29 schilderijen in 'de kleinste voor­
kamer', 61 werken ' in de marmer Spreekkamer' en slechts 
14 schilderijen zonder lijsten in de prestigieuze 'Groote Saai 
behangen met rood fluweel'. Anderzijds sloot Sichterman 
wel weer aan op de heersende mode door zich vooral op de 
zeventiende-eeuwse meesters te concentreren, net als de 
meeste andere grote verzamelaars in Nederland toendertijd. 
Binnen de grenzen van zijn mogelijkheden probeerde hij 
kennelijk ook een verscheidenheid in thema's en genres aan 
te brengen, en bovendien wilde hij zoveel mogelijk schilders 
representeren. Het is helaas niet duidelijk waar en wanneer 
Sichterman zijn schilderijen kocht, maar wellicht verkreeg hij 
ze voor een deel van of via Philip van Dijk (1683-1753), een 
kunstenaar die de gehele famil ie Sichterman portretteerde 
maar ook een bekende kunsthandelaar was met connecties 
tot in de hoogste Haagse kringen.34 Of de kwaliteit van de 
verzameling evenredig was aan de quantiteit is de vraag. 
Nogal wat doeken worden omschreven als ' in de manier van ' 
een bepaalde schilder en in een aantal gevallen wordt zelfs 
geen poging tot identificatie gedaan. 
De prijzen die deze kunstwerken opbrachten waren laag, 
zelfs voor die tijd, en waarschijnlijk weerspiegelden ze niet 
of nauwelijks de bedragen die er indertijd door Sichterman 
voor betaald waren. Veel lotnummers kwamen niet boven de 
20 gulden uit, sommige deden zelfs niet meer dan 1 0 gulden. 
Mogelijk was de veiling toch onvoldoende doorgedrongen 
in Holland, of was er twijfel aan de echtheid en kwaliteit 
van de werken ? Voor ons lijkt het vreemd dat lot nummer 
249, omschreven als 'twee zeer fraaye koppen, een door 


LA'On1.n.1sbz& der Yoor!UUZ/lUte 11-'ooniJwenr·-~/,,.,.,.,mn. 

Tanken, en.z: op HOE G-L Y..T.P. z72i. 
A.:I>e JHläpoortdePLDJ'i.e, 
B. 7>e Laru:fpooré 
C . :JJe 7Yarepoort; 

. 7J irectears 'WDPIZÎnJ' 

. 7Jes E-eed.em ZJ~ 
F. Yisih:Jllaats der .J{ywatoL 
G .JComln":Y seri 

. :lJmuL-pal.!u;ys 
I. 7j-Ankr-.fa:len-

. Zeyldoel- 7>'eYety 

.JCra.nJ.b:fódu.s 11/DOnÎ.rfY 

. Suzidswinl.e/ 

. C-e1'a'Y.Pz.-Tu~s 
0 .'Piscaa'!ë- hu_ys 

. :Peerden. t'tl. 0 lynn:ts :ftal 
Q .Stekenhuys 

. .7>o '.E- th lij/ rz. 
• 7)~ .Jlmu~,., 

. 7ánlcen.. . 
7!iscaals- 7ht:yn. . 
. 't.l:Îuys In- Co11p/ Ihayn­

X. é'J.upa;;iun!:f huys 

Y Z>irectew-.s :f/,uyn­
Z :z;,~ :r 7J."' 
A tor a. 11/ff ruz. de- .Rinr 

"- --------~" 
B C------- --~~ 
C d- - _____ - 15e~o~e/á~tft.:Lo.c7tel 

d.e ./ ,Atum- om- Co"!f':' Thuyn-
ff h 1Jl~n Vz. tk Thuyn--

Y j' q ee!J,U:f.s.Eili1!yn.ett:L7ooLIJof" 
1.. JlamtDgrin-:JJirect:.' ;,"!Is 
Zll. Jr'~uz. laws de ~~r 
m.m.m . .j!fi'Zstzn:t:en.. etJ::?tlooni':.fen-­

n. Cassiers 11/oonb[j' 
o. 'Jbandrifs 'hloonlw 
f· 'Pa1haysm':1 'JI/oo71Ûfl 
'1· 'Emnu:r"'ef 
r. Con.rtzibds H'otmÓ'f7' 

s. 'Áu_y.f'er.t - 'Winkl 
t. G rtUUL- p a1fru;tsen 

"· 'tXerVt'!f 
"'· Jl!~tett der S'o!daateti 
x IJ~ St:crazuy 

De Nederlandse vestiging in Hougly in 1721. Ontleend aan 
Valentijn, 1726, Oud en Nieuw Oost Indië , deel 5, tussen 
bladzijden 162-163. Universiteitsbibliotheek Groningen . . 


Rembrandt van Rhyn, en een door P.P. Rubbens' niet meer 
dan 18 gulden en 5 stuivers opbracht (afgekort fl. 18.5). 
Slechts vijf nummers verkochten voor 100 gulden of meer, 
allen voorin de veiling, namelijk een Rembrandt (lot 1, 'Een 
levensgroot Oudt man die voor een venster zit te schrijven', 
fl. 1 02); een Weenix (lot 2, een jacht buit, gedateerd 1708, 
fl. 450); een Bakhuysen (lot 8, 'Een woedende Zee met 
Scheepen', fl. 161); een Jan van der Lis (lot 9, 'Badt van 
Diana met haare Nimphen, fl. 200); en een A. Sturck (lot 
10, 'Een Zeehaven', fl. 100). De gehele collectie schilderijen 
bracht 7.506 gulden op, bepaald weinig voor een grote 
verzameling die tot dusver ten onrechte veronachtzaamd is 
in de studies van moderne kunsthistorici. 

Minder omvangrijk dan de groep met schilderijen waren 
de 113 lotnummers met tekeningen, voornamelijk studies 
van bloemen en vogels, een toen zeer gewaardeerd 
genre (pp. 16-19). Voor ons extra interessant zijn de twee 
landschapjes in Oost-Indische inkt van de Groningse 
kunstenaar Beckeringh, waarschijnlijk Theodorus, bekend 
van de Seckering-kaart (lot 95, fl. 8.5). 

Vervolgens kwamen de curiositeiten aan bod, een 
grote en gevarieerde collectie Europese en Aziatische 
objecten van ivoor, paarlemoer, speksteen, marmer en 
allerlei andere materialen. Een aparte categorie (met 101 
nummers - zie hierna) werd gevormd door het Japanse 
lakwerk, voorwerpen van goud en zilver, 'Japansche 
Compositie' (suassa) en allerlei sculpturen. Alleen al 
de kwantiteit moet een grote indruk gemaakt hebben, 
want iets dergelijks bestond verder niet in Groningen of 
Friesland . Merkwaardigerwijs waren de meeste asiatica 
afkomstig uit China, niet uit Bengalen, en waarschijnlijk 
heeft Sichterman ze in Batavia gekocht, of van kennissen 
verworven die in Canton waren geweest. Interessant zijn 
de dertien Chinese op glas geschilderde spiegels (p. 19), 
waarvan zeven met duidelijk Westerse voorstellingen zoals 
een 'Herderinne met Schaapen' (fl. 31), een 'Vrouw die haar 
kindt onderwyst' en een 'Moeder die haar kindt de Borst 
geeft' (samen fl. 1 00). Deze zullen voor 17 45 gekocht zijn 
en vormen zo een vroege documentatie van dit specifieke 
genre Chinese exportkunst.35 Ze brachten relatief veel geld 
op, in totaal 388 gulden. 

Het ivoor en het paarlemoer omvat een aantal Europese 
beeldjes, plaquettes en ornamenten (pp. 20-26). Uit Azië 
kwamen allerlei dozen, bekers, kleine kistjes, beelden­
groepen etc. Zoals gebruikelijk treffen we ivoren olifantjes 
en Chinese opengewerkte ballen aan. Meer bijzonder is 
een ivoren theeservies (lot 7, fl. 35.5) en een 'Chineesch 
Jagt, met alles wat daar op en toebehoordt, van onderen 
met Radewerk voorzien waar door het kan voortgedreven 
worden ... ' (lot 45, fl. 25.5), een vroege vermelding van 
de later zo populaire bootjes op wielen met een opwind­
mechaniek36. Tot de onuitroeibare folklore behoorde de 
opmerking bij een van de zeven 'Kelken' (in lot 52 'Bouil­
lonskommen' genoemd) van rhinoceroshoorn op voet (lots 
46-50, tussen de 1 en 6 gulden) 'datze, op het indoen van 
het minste vergift, momentelyk bersten moet'. Curieus was 
zeker lot 59, 'Een lvoire Vaandel, zynde een Machine, om 
tegen de Vliegen te gebruiken' (lot 59, fl. 4.5). De verleiding 
om uitgebreid te citeren is groot, zeker gezien de docu­
mentaire waarde van deze vermeldingen, maar laat ik deze 
sectie besluiten met 'Twee Capitaale Chineesche Toorens, 
geheel van Paarlemoer' (lot 66, fl. 164) en lot 77, 'Een 
kanstig met Paerlemoer ingelegt Schilderyetje, bestaande 

15 

uit een Festoen met Bloemen: en op de Tafel verscheidene 
Vrugten, Vogels en Insecten: een Aap aan een Ketting, enz., 
door Derck van Ryswyk, 1626' (fl. 8.5). 

De volgende categorie, de 'Marmere, Speksteene, Oost­
Indisch-Haute, en andere beelden, Bloemen &c,' omvatten 
voornamel ijk Europese en Aziatische sculptuur (pp. 26-28). 
Opmerkelijk is lot 38 ' Twee Chineesche Beelden, de ene 
op een Ezel, en de andere op een Hart; dewelke beide 
gaan door een Uurwerk, met zyn Sleutel' (fl. 38), kennelijk 
Chinese automaten (of Westerse chinoiseriën?). 

Het daarop volgende 'Verlakt Japansch Goed' telt 
101 lotnummers en bracht relatief hoge prijzen op (pp. 
28-32). Het duurst was lot 10, ' Een Japansch op Goudt 
gebronzt Toilet' met diverse bakjes, doosjes, tafeltjes en 
blaadjes, dat 1.505 gulden opbracht, een enorm bedrag 
in die tijd. Er was ook een 'Capitaal Verlakt Schut, met 
agt Deuren, zynde Zwart, met Goude Landtschappen, 
Beelden en Beestjes .... ' van 7 voet hoog, dat fl. 208 
opbracht (lot 1 ). Waarschijnlijk was dit Chinees, geen 
Japans lakwerk, aangezien Japanse lakschermen ook 
toen al zeer zeldzaam waren37.Verder werden aangeboden 
een toi lettafel met toebehoren (lot 4, fl. 300); een fraai 
verlakte kist (lot 2, fl. 312); vier kabinetten 'Swart met 
Goudt, de Randen met Goudt Strooisel, rykelyk beslagen 
met Chineesch (sic!) zwaar verguldt koper, staande op 
een fraaye Amboins-haute voet' (lots 6-9, resp. fl. 250, 
fl. 226, fl. 200 en fl. 1 07). Het is duidelijk dat het hier om 
midden- tot laat zeventiende-eeuwse lakkabinetten gaat, 
die overigens wel degelijk van Japans beslag voorzien 
waren. Kleinere kabinetten deden tussen de 1 05 en 20 
gulden (lot nrs. 11-23). Er was verlakt thee-, koffie- en 
chocoladegoed met bijbehorende theebusjes etc., en zelfs 
een verlakte theepot (lot 73, fl. 3.5). Exotisch waren de 
'Twee Japansche Teekenbackjes, in de eene een vryffsteen 
en waterbakje, zeer raar' , duidelijk Japanse suziribako's (lot 
62, fl. 5.1 5). Lot 87, 'Een zeer raare Japansche Machine, 
om een Bloempot op te zetten' (lot 87, fl. 20) tart echter de 
verbeelding. Well icht is een stuk Japans export lakwerk, nu 
in een particuliere col lectie in Voorschoten, via vererving 
afkomstig van Sichterman, zie cat. nr. 35.38 

De volgende categorie, 'Spaansch verlackzel' (lot 
nummers 1 02-116) is klein maar om meerdere redenen 
interessant (pp. 32-33). Ten eerste is nauwelijks bekend 
dat er in Spanje imitatie-lakwerk is gemaakt, ten tweede 
worden vier nummers 'Groninger verlackzel' genoemd (lot 
nrs. 112-115), een eerste bewijs voor een tak van lokale 
kunstnijverheid waarvan men het bestaan wel vermoedde 
maar waarover tot dusver geen informatie bekend was. Het 
betreft een theekistje (fl. 1 0), en vijf achtkantige theebakjes 
versierd met landschapjes (onverkocht). 

De afdeling met zilver, goud en agaat die hierop volgt (pp. 
33-40) bevat een merkwaardige mengeling van Europees 
tafel- en siergoed, snuif- en tabaksdozen, curiositeiten 
van Oost-Aziatische en Chinese herkomst en een grote 
verscheidenheid aan objecten van agaat , amber, schildpad 
en half-edelsteen. Interessant is de groep van tien 'Rood­
aarde' theepotten, sommige met een gouden of zilveren 
montuur, éen met opengewerkte wand en twee zeshoekig 
(lotnummers 199-208). De prijzen hiervoor waren onge­
bruikelijk hoog, tussen de 26 en 51 gulden per theepot, 
een indicatie voor de populariteit van dit Chinese Yixing 
steengoed (zie noot 42). 


Van documentair belang is de groep ' Fraay gewerkte 
Japansche Compositie' (pp. 40-41). Deze bestaat uit 
31 lotnummers met thee- en koffiegoed, kwispedoren, 
tabaks-en snuifdozen en een 'Japansch Huisje, zeer raar' 
(lot 23, fl. 52). Er wordt van opgemerkt: 'Zynde alle deeze 
voornoemde stukken uitmuntend fraay en kanstig gewerkt, 
Zwart met Goudt, en verheven gebeitelt opwerk'. Het betreft 
hier het zogenaamdeJapanse suassa of sawasa, voorwerpen 
van koper met een zwarte ingebrande laklaag en met een 
gedetai lleerde chinoiserie-achtige versiering in relief.39 

De catalogus eindigt met 'Marmere en andere Beelden, 
Groepen, Vaasen &c.' (pp. 41-42, 18 nummers), waaronder 
werk van Jan van Logteren (lots 5 en 1 0). 
Al deze curiosa, sculpturen, exotica, lakwerken en wat dies 
meer zij stonden door het hele huis verspreid, tot in de 
personeelsvertrekken en de gangen. Van een concentratie 
in een bepaald vertrek, als een weldoordacht cabinet of 
curiosities, lijkt geen sprake te zijn, zelfs niet in de 'medaillie 
of rariteitenkamer'. Daar stond weliswaar veel schulptuur en 
lakwerk en, uiteraard, twee munten- en penningkabinetten 
(leeg , de inhoud was kennelijk verwijderd), maar de 
beschrijving geeft niet de indruk dat hier een verzameling 
was opgesteld. 

Het porselein 
Een belangrijk deel van Sichterman's inboedel bestond 
uit Oosters porselein dat in een aparte veilingcatalogus is 
beschreven. Daarin worden 734 lotnummers opgesomd die 
elk vaak uit meerdere voorwerpen bestonden. De veiling 
opende met veertien nummers 'Saksisch' porselein, waarmee 
het modieuze porselein uit het Duitse Meissen bedoeld werd 
(pp. 1-2). Daarna volgde het 'Geëmailleerd Koperwerk' (pp. 
2-3), veertig nummers, waarschijnlijk vooral geëmailleerd 
Cantonnees werk, hoewel dat niet als zodanig omschreven 
is, en daarna volgde de grote hoeveelheid Chinees en Japans 
porselein (pp. 3-30). Helaas zijn de beschrijvingen niet erg 
precies - zelden worden de decoraties vermeldt - zodat 
slechts een algemene indruk van de verschillende typen en 
vormen verkregen wordt. Toch is de veilingcatalogus altijd 
nog een betere bron dan de boedelinventaris, waarin bij de 
opsommingen vaak niet meer gezegd wordt dan dat het 
'porselein' betreft. 
Het is opvallend dat een groot deel van het te veilen porselein, 
wel 30%, beschreven wordt als 'Japansch'. Hoewel de 
VOC in 1684 was opgehouden met de import van Japans 
porselein op de Nederlandse markt waren er toch allerlei 
mogelijkheden om via privé handel de liefhebbers in Batavia 
en Nederland van al het gewenste te voorzien. In de cata­
logus worden reeksen borden en schotels Japans genoemd, 
evenals dekselkommen, thee-, koffie- en chocoladegoed, 
grote en kleine kaststellen etc., uitgevoerd in onderglazuur 
blauw of lmari. Wel moet de vraag gesteld worden of dit ook 
werkelijk allemaal Arita porselein was, of dat de opsteller van 
de catalogus eveneens Chinees blauw-wit en Chinees lmari 
onder deze noemer rangschikte, aangezien Japans porselein 
in Nederland traditioneel een betere prijs opbracht dan 
Chinees. De 103 'Extra fraaye uitgeschulpte Schaalen Japans, 
witte grond met Goud en eauleuren met de Struisvogel' , 
echter, zouden wel degelijk Japans kunnen zijn, mogelijk zelfs 
Kakiernon met een versiering van kraanvogels. Ook de twee 
'Groote Japansche Kwispeldooren' (nr. 727, fl. 3.5 samen) en 
de diverse 'Japansche Coffypotten' (nrs. 432-437) kunnen in 
Arita gemaakt zijn, terwij l de elf Japanse potten 'met Ooren 
en een Dekzei erop' (nrs. 351 -357, opbrengst tussen de 
fl. 1 en fl. 4) waarschijnlijk een bepaald type pispotten van 

16 

grof Japans porselein vertegenwoordigen40
• En hoewel niet 

Japans genoemd, zijn de twee 'Witte Trekpotten met Goude 
Aären' (nr. 623, fl. 2.1 0) in hun decoratie misschien vergelijk­
baar met een theepot uit een servies van goud-lmari in het 
Groninger Museum41 (zie ook lot 324, een theeservies, en lot 
676, 2 kommen en 2 schalen met dezelfde decoratie). 

Het assortiment aan Chinees porselein bestond eveneens 
vooral uit tafelgoed. De verbijsterde lezer vraagt zich in 
gemoede af waarom Sichterman tien omvangrijke t afelser­
viezen nodig had, elk met meer dan honderd onderdelen 
(lot nrs. 79-88, prijzen variërend tussen de f l. 122 en fl. 265). 
Nog verbazingwekkender was het bezit van maar liefst 56 
complete thee-, koffie- en chocoladeserviezen (nrs. 269-333, 
prijzen zeer verschillend, tussen de fl. 6 en fl. 66). 
Helaas zijn er nauwelijks duidelijke omschrijvingen van de 
decoraties. We mogen al blij zijn met een omschrijving als 
'met Haantjes' (nr. 458, 6 paar dubbel koffiegoed, fl. 4.15), 
waarschijnlijk een voorstelling van twee hanen tussen bloei­
ende planten in familie rose emails. Wel wordt consequent 
onderscheid gemaakt tussen 'blauw' en 'gecouleurd', en 
ook 'swart met Goud' (encre de chine) wordt onderscheiden. 
Het is echter onmogelijk om te zeggen of er ook chine de 
commande aanwezig was, een specifiek type Chinees export 
porselein dat was versierd naar Europese prenten. In enkele 
gevallen wordt gezegd dat iets 'oud' is, bijvoorbeeld lot 248, 
'een fraay oud blauw stel, bestaande uit 5 stukken', kennelijk 
een Kangxi kaststel van omstreeks 1700. Ook de volgende 
nummers (lot nrs. 249-268: 'stel letjes' , 'VIeschjes', bekers, 
busjes en 'Tonnetjes') bestonden waarschijnlijk allemaal uit 
Kangxi blauw-wit. Eerder daterend zijn de 'Oude blauwe 
Klap-mutsen, extra fraay', duidelijk vroeg-zeventiende-eeuws 
kraakporselein (nrs. 241-244, opbrengst tussen de fl. 10 en 
16). Ook de drie nummers met een 'fraaye oud blauwe Theef­
lesch' (nrs. 245-247, tussen f l. 3 en 7) waren waarschijnlijk 
kraak- of overgangsporselein. Kennelijk was dit 'antieke' 
porselein nog verkrijgbaar in Batavia toen Sichterman zijn 
aankopen deed. Interessant is een ' Stel van 5 stukken ... 
met Opwerk' (nr. 386, f l 3.5), een T rekpotje met 5 Kopjes 
en Schoteltjes met Opwerk' (nr. 388, fl. 3.5) en twee 'Heel 
groote Trekpotten ... met Opwerk van Vergulde Bloemen (nr. 
590, fl. 5.15 samen), allen van 'rood Oostindische Aarde', een 
duidelijke indicatie dat deze voorwerpen in de ovens in Yixing 
vervaardigd waren. In dit ceramiekcentrum in de provincie 
Jiangsu werd vooral theegoed en siergoed geproduceerd van 
een sterk ijzerhoudende, rood-bakkende klei dat niet gegla­
zuurd werd.42 Yixing was populair in Nederland, het bracht 
hoge prijzen op en werd in het begin van de achttiende eeuw 
zelfs in Delfts aardewerk geïmiteerd. Deze beschrijvingen 
documenteren dit type Yixing definitief in de eerste helft van 
de 18e eeuw. 
De 42 porseleinen beeldjes (nrs. 392 - 409) omvatten zowel 
blanc de chine uit de ovens in Dehua43 als polychroom 
geëmailleerde exemplaren. Nr. 402, '2 Extra fraaye witte 
sittende Beelden' (fl. 6) en de nrs. 403-407, elk '2 dito 
Haanen' (fl. 5.15 - 7 .15) behoren evident tot de eerste cate­
gorie. De overige 'gecouleurde' beelden worden niet verder 
gespecificeerd (opbrengsten tussen de fl. 3.15 en 14). 

Porselein met het wapen 
In de vei lingcatalogus wordt merkwaardigerwijs nergens 
melding gemaakt van porselein met het Sichterman-wapen, 
de gekroonde eekhoorn. Het wordt daarentegen wel veel­
vuldig genoemd in de boedelinventaris van 3 februari. Daarin 
wordt per vertrek een opsomming gegeven; de vermeldingen 
van het wapenporselein volgen hieronder. 


I .. 

I 

'In de eerste kamer aan de regter Sijde, het Comptoir 
genaamt....1 blauw porcelaine koelvat met 't wapen', waar­
schijnlijk van dezelfde vorm als het polychrome koelvat in de 
tentoonstelling (cat. nr. 70). 

'In de doorloop Een vaste porcelainkas met diverse porcelain 
en geameljeert koper geconsigneert, daarop 1 Stel van 
5 Stuks porcelain met 't wapen .... twee dito kommen met 
wapens 4 do. quispeldoren met wapens ... 3 dito [potten] 
kleinder met 't wapen '. 

'op 't Secreet 2 grote porceleine potten, 3 dito kleinder 
met 't wapen' Met 'grote potten' worden waarschijnl ijk de 
Japanse grof-porseleinen po's bedoeld (zie hierboven), terwijl 
de 3 kleine met het wapen mogelijk Chinees waren, zoals 
het exemplaar op de tentoonstelling (cat. nr. 71 ). Dit is het 
secreet op de benedenverdieping, niet te verwarren met dat 
op de bovenverdieping waar po's zonder wapen stonden (zie 
hierboven en noot 40). 

'In de kleinste blauwe voorkamer ... 1 groote porcelaine pot met 
't wapen bi: bont.. .. ' 

'in d' doorloop naast de Slaapkamer .... een vaste porcelein kas 
vol porcelein met wapens geconsigneert 1 groot Steil van vijf 
Stukken blauw porcelein met het wapen 4 dito quispedoren 4 
dito boterpotjes met deksels 2 dito kommetjes ... .' 

Er stond ook wapenporselein in de personeelsvertrekken: 
'Op de doorloop aan de deur [van kamer] No 7 tot No 8 .... 1 
dito [grote schotel] met het wapen .. .' 

'in de blauwe Slaapkamer ... .4 Stikte gebleemt Sitse deekens 
waarvan 2 met 't wapen .... Een groote porcelaine bi: en witte 
pott met 't wapen .. .' Deze vermelding is van belang omdat 
hier gesproken wordt van 2 doorgestikte sitsen dekens 
versierd met het Sichterman wapen, en hoewel niet doorge­
stikt is de sitsen sprei op de tentoonstelling d irect hieraan 
gerelateerd (cat. nr. 30). 

Aangezien dit wapenporselein niet als zodanig in de veiling­
catalogus wordt vermeldt hoorde het waarschijnlijk niet bij de 
te veilen inboedel, temeer daar het in de inventaris diverse 
malen 'geconsigneerd' wordt genoemd, dus al was belast met 
een specifieke bestemming. Het lijkt er dan ook op dat veel 
wapenporselein gewoon in de familie gebleven is - want welke 
buitenstaander zou nu dergelijk serviesgoed willen hebben? -
en dat het in de loop der jaren vererfd is. Sichterman-porselein 
is nog steeds ruim verbreid onder de nazaten, een indicatie 
dat er ondanks alle latere verdelingen aanvankel ijk een 
grote hoeveelheid aanwezig was. Ook andere persoonlijke 
voorwerpen - zoals de zilveren troffel (cat. nr. 46) en de vele 
portretten - zijn aanwijsbaar in de familie gebleven. 

Na het porselein vervolgde de veiling met 64 nummers 
glaswerk (pp. 31-33), inclusief glazen kandelaars, een 
kristallen kroon, vijf 'Dessert Piramides gegarneert met 
kristalle Glasen' (fl. 49), een bokaal met deksel gegraveerd 
met het wapen van de 'Prins van Oranje' (fl. 11.5), vier glazen 
met de wapens van de stad en provincie Groningen (fl. 3.10 
per twee stuks) en vijf vrijmetselaars-glazen (samen fl. 1.2). 
Dit laatste item doet de vraag rijzen of Sichterman zelf lid was 
van de toen recent opgerichte vrijmetselarij - hetgeen zeker 
niet onmogelijk is gezien de populariteit onder hoge VOC 
personeelsleden van deze liberale stroming van vrijdenkers en 
het daaraan gekoppelde internationale sociale netwerk.44 

18 

Op de laatste pagina van de catalogus (p. 34) wordt aange­
kondigd dat een grote hoeveelheid meubilair verkocht zal 
worden, zonder daarbij lotnummers te geven, onder andere 
allerlei kabinetten, 'zommige met gesleepene Spiegelglaazen, 
zeer geschikt om er rariteiten of opgezette vogelen in te 
plaatszen'. Er waren twee 'zeer konstig gemaakte Medail­
le-Cabinetten, geheel van binnen met Laaden ... .', luxueuze 
ledikanten met sitsen bekleding en spreien, diverse kisten 
vervaardigd van verschillende soorten Oost-Indisch hout (zie 
cat. nr. 33), een tafel met drie bladen waarop 'de platte grond 
van Batavia zeer Accuraat is Afgebeeld' en verder al hetgeen 
dat 'tot een Compleete Huishoudinge vereyscht word' . 

Concluderend kan gesteld worden dat Sichterman's uitge­
breide en buitengewoon gevarieerde collecties van kunst en 
curiosa zijn status duidelijk weerspiegelden en bevestigden. 
Het is niet moeilijk hem voor de geest te halen in zijn prachtig 
ingerichte huis aan de Ossenmarkt, terwijl hij mijmerend zijn 
kunstvoorwerpen aanschouwt en met een glimlach een van 
zijn veertien wijnbokalen heft, fraai gegraveerd met het zo 
toepasselijke motto Fructus Laboris.45 

Noten 

1. National Archief, Den Haag, VOC Archief 4411, Generaal 
Rapport van Canton aan Heren XVII, 20 december 1773, fols. 

62-63. 

2. Voor een vergelijkbare reactie van Dirk van Hogendorp, 
eveneens in Bengalen, zie F. Lequin, Het personeel van de 

Verenigde Oost-Indische Compagnie in Azië in de 18e eeuw, 

meer in het bijzonder in de vestiging Bengalen, Alphen aan de 
Rijn 2005 (2), p. 111; 205-206. 

3. Lequin (n. 2) , pp. 172-173 geeft een kort overzicht van 

de positie en financiële situatie van enkele uit Bengalen 
gerepatrieerde VOC dienaren in de 18e eeuw. 

4. J.A. Feith, 'De Bengaalse Sichterman', in Groningsche 

Volksalmanak voor het jaar 1914, Groningen 1913, pp. 14-74. 
5. Lequin (n. 2), p. 261 en passim. 

6. W. Kühne-van Diggelen, Jan Albert Sichterman. VOC- dienaar 

en 'koning' van Groningen , Groningen 1995. 
7. C.J.A. Jörg, 'Jan Albert Sichterman. A Groninger Nabob and 

Art-collector', inG. Winius & R. Ross, eds., Essays in Honour 

of Prof. Dr. M.A.P. Meilink-Roelofzs on her Eightieth Birthday, 

Leiden/Utrecht 1986, pp. 178-195. Dit artikel is voor deze 
catalogus door mij vertaald, sterk gewijzigd en uitgebreid. 

Onder een 'nabob' wordt iemand verstaan die in Azië schatrijk 

is geworden en dat op een wat arrogante manier toont, nijd en 
ergernis opwekkend bij minder fortuinlijke tijdgenoten. 

8. Kühne (n. 6), p. 17. 
9. De biografische gegevens van Sichierman en de informatie over 

zijn loopbaan zijn grotendeels ontleend aan Kühne (n. 6), passim. 
10. In feite is Hougly de naam van de rivier waaraan de factorij 

gelegen was. Al in 1656 verhuisde de VOC naar het vlakbij 

gelegen Chinsura, maar in de archivalia wordt de naam Hougly 
gehandhaafd, zie Lequin (n. 2), p. 117. 

11 . Lequin (n. 2), pp. 163, 173, 221. De vijf families waren: Van 

Dishoeck, Huysman, Pelgrom, Sadelijn en Sichierman 
12. Kühne (n. 6), pp. 44-46. 

13. Feith (n. 3), p. 30. Het reisverslag van Beckmann is gepubliceerd 

door G.W. Kernkamp in Bijdragen en Mededelingen van het 
Historisch Genootschap, deel XXXI II, Amsterdam 1912, pp. 311-

473. Zie voor deze specifieke opmerking p. 443. 
·14. H. Furber, Rival EmpiresofTrade in the Orient 1600-1800, 

Minneapolis 1981-3, p. 140; zie ook Lequin (n. 2), p. 261 en 

Kühne (n. 6), p. 47, zich baserend op Parmentier. 

15. Kühne (n. 6), p. 47. 


16. 

en, 
17. 

18. 

ie 19. 

nd 

m 20. 

21. 

n 22. 
I. 

tig 
1 

23. 

24. 

25. 

26. 

27. 

28. 

29. 

30. 

31. 

32. 

33. 

•er 

im. 

y 

lrd 

1-

34. 

Lequin (n. 2), p. 266, inventaris van de goederen van de 

overleden J.F. Velters, 15 mei 1749. In de boedelinventaris van 3 

februari (zie n. 21) wordt onder de onroerende goed eren als no. 

18 een huis in Bengalen genoemd. 

Lequin (n. 2), p. 261. 

Lequin (n. 2), pp . 120, 261. De stichtingssteen van de toren 

bevindt zich in de Nederlandse Ambassade in New Delhi (cat. nr. 

28). 

W.J. Formsma e.a., eds., Historie van Groningen. Stad en land, 

Groningen 1976, pp. 710-712. 

Groninger Archieven, Groningen, Requestboek 27 april, 1743. 

Groninger Archieven, Groningen, archief Sichierman en Alberda, 

868, inv. nr. 25-289, boedelinventaris J.A. Sichterman, 3 februari 

1764. 

Daarnaast waren de familiebanden natuurlijk een belangrijke 

aanleiding; mogelijk heeft ook het voorbeeld van Ewout van 

Dishoeck invloed gehad, een vroegere directeur in Bengalen 

met wie Sichierman een goede verstandhouding had en die 

eerder succesvol gerepatrieerd was naar Zeeland; zie Kühne (n . 

6), pp. 28, 30, 56, 61. 

Groning er Archieven, Groningen, Requestboek 16 januari, 1764. 

Opregte Groninger Courant van 17, 21 , 24 , en 28 februari en 

van 2, 6, 9 en 13 maart, 1764. 

Opregte Groninger Courant van 23, 27, 30 maart en van 

3 en 6 april , 1764. Een aankondig ing verscheen ook in de 

Amsterdamse Courant van 5 april. 

Opregte Groninger Courant van 13 april, 1764, voor de veiling 

op 16 april. 

Feith (n. 4), p. 52. ··~-
Feith (n. 4}, p. 53. De aankondigingen in de Opregte Groninger 

Courant (een bron die voor Feith nog niet toegankelijk was) 

lijken zijn opvatting te bevest igen, maar daar staat tegenover 

dat de boedelinventaris (n. 21) een aantal uitstaande 

vorderingen opsomt tot een totaal van fl. 16.21 0. 

Opregte Groninger Courant van 13, 17, 20, 24 en 31 juli, 1764. 

Op 10 augustus worden vier kijkdagen aangekondigd. 

Opregte Groninger Courant van 7 september, 1764 

Verkocht voor f l. 26,850, inc lusief het 'kamer-Behangzel, swart 

met Goud, Buffels Léér, Japans Verlakt, voor een vrij groot 

Vertrek geschikt' (zoals vermeld op de laatste pagina van de 

porseleincatalogus) en twee kabinetten van Oost-Indisch hout, 

zie Feith (n. 4), p. 50. 

Opregte Groninger Courant van 31 juli, 4 en 14 augustus, 1764. 

Er verschenen ook aankondigingen in o.a. de Leeuwarder 

Courant (1 augustus) en de Oprechte Haerlemsche Courant (9 

augustus). 

Feith (n. 4), pp . 38-9, noemt niet twee maar drie veil ingcatalogi 

met handgeschreven p rijzen in de marges. In zijn tijd werden 

deze drie catalogi in het Groninger Museum bewaard; nu 

bevinden ze zic h in de Universiteitsbibliotheek in Groningen. De 

eerste catalogus hoort bij een boekenveiling op 1 mei 1764 en 

is door Feith ook aan de boedel van Sichterman toegeschreven, 

concluderend dat Jan Albert een speciale interesse had in 

numismatica, erotica, naturalia en instrumenten. Ook Kühne 

(n. 6, p. 1 06) meent dat deze catalogus het boekenbezit van 

Sichterman beschrijft. Dit wordt echter in de catalogus niet 

vermeldt en er bestaat onduidelijkheid over of de veiling al dan 

niet (delen van) de bibliotheek van Sichterman bevatte. Naast 

deze set bevindt zich nog een tweede uit de collectie Backer 

in de UB en een d erde in de Groning er Arch ieven in het archief 

Sichterman. 

Philip van Dijk (1683-1753) was portretschilder aan het Hof 

in Den Haag en had als kunsthandelaar veel invloed op de 

vorming van de collecties van Fagel, Van Wassenaer, Van 

Schuylenburg en Van Dishoeck. Mogelijk introduceerde de 

laatste zijn Bengaalse vriend Sichierman bij Van Dijk. Zie de 

19 

uitgebreide contemporaine biografie door Johan van Gooi, 

Nieuw schouburg der Nederlandsche konst schilders en 

schilderessen , (etc.), Den Haag, 1750/ 1, pp. 440-448. 

35. Voor dit type Chinese exportkunst , zie o.a. M . Jourdain & R. 

Soame Jenyns, Chinese Export Art in the Eighteenth Century, 

London/New York 1950, pp. 33-39; C .L. Crossman, The 

Decorative Arts of the China Trade. Paintings, furnishings and 

exotic curiosities, Woodbridge 1991, pp. 203-219. 

36. Zie C. Clunas, ed., Chinese Export Art and Design, London 

1987, fig. 79, voor een f raai exemplaar in het Victoria & A lbert 

Museum, London. 

37. Oliver lmpey & Chrisl iaan Jörg, Japanese Export Lacquer, 1580-

1850, Amsterdam 2005, pp. 191-192, fig . 457. 

38. Zie bijvoorbeeld een ongebruikelijk hoge kom met een 

versiering van een landschap en bloeiende planten in goud op 

zwart lak, lmpey & Jörg (n. 37), fig. 176 en p . 107 (nr. 35 in deze 

catalogus). Deze kom zou vererfd zijn via de Groningse familie 

Quintus, geparenteerd aan Sichterman, en vervolgens via de 

lijn Tjarda van Starkenborgh Stachouwer-Quintus. Vriendelijke 

med edeling van de Heer R.D. Van Haersma Buma. 

39. De enige publicat ie hierover is d e tentoonstellingscatalogus 

van het Rijksmuseum Amsterdam : M. de Bruijn & J.B. Kist , 

eds., Sawasa. Japanese export art in black and gold 1650-1800, 

Amsterdam/Zwolle 1998. 

40. Deze identificatie wordt ondersteund door het feit dat in de 

boedelinventaris (n. 21) op het secreet op de bovenverdieping 

vier(? slecht leesbaar) soortgelijke 'grote porcelaine water 

potten' worden genoemd waarvan er drie met deksels en twee 

kleinere met deksels en twee met 'porceleine haasjes'. Dit is 

een bekend type dat alleen in Japans porselein voorkomt, zie 

Chrisliaan J.A. Jörg, Fine & Curious. Japanese Export Porcelain 

in Dutch Collections, Amsterdam 2003, cat. nrs 188, 190. 

41 . Jörg (n. 40), cat. 256. 

42. Voor een overzicht van Yixing steengoed, zie K.S. Lo, The 

Stonewares of Yixing trom the Ming Period to the Present Day, 

HongKong 1986; voor export-typen P. Valfré, Yixing, Teapots for 

Europe, Poligny 2000. 

43. Voor een overzicht van de productie van blanc de chine , is P.J. 

Donnelly, 8/anc de Chine. The Porcelain of Têhua in Fukien, 

London 1969, nog steeds het standaardwerk. 

44. In Bengalen bestond al rond 1730 een Engelse 

vrijmetselaarsloge, waar Sichi erman zeker kennis van heeft 

gehad. In Nederland werd de eerste loge gesticht in 1735, 

daarop volgde een verbod op de beweging tot c. 1749 maar 

in 1756 werd de Groot -Loge gereorganiseerd en was de 

vrijmetselarij gevestigd. Vriendelijke mededeling van Andréa 

Kroon, Den Haag, d ie een proefschrift voorbereidt over de 

vrijmetselarij in de Ned erlandse nederzettingen in Azië voor 

1850. 

45. Veilingcatalogus porselein, onder glaswerk (p. 31), nummers 

18-22: 'Veertien groote Pokalen met haar Dekzeis met het 

Devys. Fructus laboris', ('De vrucht van de arbeid', fl. 28.5 

samen). Daarnaast worden nog 32 dito glazen van steeds 

kleiner formaat genoemd (ongeveer fl. 1 per stuk). 


1. JAN ALBERT SICWTERMAN 

C.L. Haverkamp, 1755 
Olie op doek, beide 87 x70 cm 
Herkomst: vererfd via Anthony Ewout Sichterman, naar 
Mr. Paulus Cornelis Adriaan Sichterman, Zwolle. Aangekocht 
van zijn kleindochter in 1991 
Groninger Museum 1991.0205 en 0206 

Jan Albert Sichterman (1692-1764) en zijn vrouw Sybilla 
Volkera Sadelijn (1699-1781) zijn in 1755 gesigneerd door 
C.L. Haverkamp. Mevrouw Sichterman is vrij sober, maar in 
mooie kleding weergegeven. Mogelijk dat het verdriet om haar 

28 

vijf jaar eerder gesneuvelde zoon tot deze ingetogen kleding 
heeft geleid. Hoe het ook zij, Sichterman zelf is eveneens vrij 
ingetogen weergegeven, alsof het echtpaar de rampspoed 
voorvoelde, want een jaar later zouden hun oudste zoon en 
hun oudste dochter sterven. Op het schilderij van mevrouw 
Sichterman is naast haar een mooie tuinvaas te zien en op de 
zuil aan haar linkerkant is het familiewapen Sadelijn aange­
bracht. Haar echtgenoot is afgebeeld in een blauwe jas met 
een rijkversierd vest. Om zijn hals hangt de gouden admiraals­
penning, die hij in zijn functie als admiraal van de retourvloot 
uit Batavia bij de vei lige thuiskomst in Nederland uitgereikt 


2. SIBYLLA VOLKERA SADELIJN 

kreeg. Zijn hemd wordt gesloten door een sieraad met een 
kloeke diamant. Net als op het schilderij van zijn echtgenote 
is links op een pilaar zijn familiewapen Sichterman te zien, 
terwijl rechts een beeld van Neptunus staat. Een dergelijk 
beeld stond vermoedelijk ook in de tuin achter het huis aan de 
Ossenmarkt in Groningen; het beeld bevond zich in ieder geval 
later in de tuin van zijn schoonzoon aan de turfsingeL 
De schilder Haverkamp is heden ten dage volkomen onbekend. 
Behalve de verderop besproken tekening naar Van Dijk, werd 
van hem in 1981 in Londen een pastel uit 1734 geveild, voor­
stellende een man in blue coat and yellow waistcoat, seated, 

29 

holding a te/escape, with a globe, a Dutch flag and a statue 
of Neptune. Het lijkt verleidelijk om ook in dit laatste werk 
Sichterman of een gelijkwaardige functionaris te zien. 

Literatuur: 

Kühne-Van Diggelen 1995, 18-19. 

Moes 1905, nrs. 6725 & 7188. 

Ast-Beiten 1991. 

Neil Jeffares, Dictionary of pastellists befare 1800, 

online edition. www.pastellist.com 


5. PORTRET JAN ALBERT SICHTERMAN EN TWEE 
ZONEN JAN ALBERT EN GERRIT JAN 

Philip van Dijk (Oud Beijerland 1683- Den Haag 1753) 
Olie op doek, 148,5 cm x 117 cm, 1745 
Herkomst: aankoop op de veiling Christi's Londen nr 4738, 
dd 1 0 april 1992, lot. nr 23 met steun van Commissie 
van Spijsuitdeling, Stichting J.B. Scholtenfonds alsmede 
Vereniging Rembrandt, daartoe mede in staat gesteld door 
het Prins Bernhard Fonds 
Earl of Kintore, Keith Hall Schotland, via vererving van de 
5th Earl of Kintere die was gehuwd met Christina Elisabeth 
Sichterman, dochter van de geportretteerde 
Groninger Museum 1993.0212 

Het fami lieportret laat de vader zien als een ijverig bestuurder 
die opkijkt van zijn papieren terwijl zijn jongste zoon Jan 
Albert (1733-1750) hem een brief aanreikt. Jasje, zoals de 
jongste zoon als kind liefkozend werd genoemd, koos ook 
voor een militaire carrière die helaas nog korter duurde als 
die van zijn vader, want slechts zeventien jaar oud sneuvelde 
hij in 1750 in Duitsland. 
Op de achtergrond wordt uitzicht over zee gesuggereerd. 
Hier staat de op één na jongste zoon Gerrit Jan (1725-1796). 
In oudere publicaties werd de donkere figuur op de achter­
grond ten onrechte aangezien voor een bediende. Bekend is 
dat met Sichterman inderdaad een Bengaalse bediende mee 
gekomen was uit Hougly, maar het lijkt onwaarschijnlijk dat 

34 

één van de levende kinderen Sichterman zou ontbreken op 
de reeks schilderijen. Zoon Gerrit Jan, die voor een militaire 
carriere had gekozen, was waarschijnlijk niet aanwezig ten 
tijde van de portretsessies, zodat Van Dijk hem op basis van 
een andere afbeelding of afgaande op beschrijvingen heeft 
geschilderd. Dat kan verklaren waarom deze zoon wat in het 
donker is afgebeeld zodat details niet in het oog springen. 

De trouwe hond onderaan op het schilderij draagt een 
metalen halsband met de naam van zijn baas. Het familiepor­
tret is in een zware vergulde lijst gevat. Bij aankoop van het 
schi lderij was het werk omgekeerd ingelijst. Aan de achter­
kant waren de sporen te zien van een los opzetstuk, dat 
stellig van het familiewapen onder een kroon was voorzien 
maar dat kennelijk in de loop van de tijd was verdwenen. 
Onzeker is of de kroon één wapen bevatte, zoals bij het 
schilderij van zijn broer (zie cat. nr. 17) of twee zoals bij de 
kinderen (zie cat. nr. 7-9). De lijst sluit qua uitvoering aan bij 
de andere portretten van de familie uit dezelfde tijd. 

Literatuur: 

Ast-Boiten, 1993. 

Van Gooi 1750-51, 11, 440-448. 

Kühne-Van Diggelen 1995, 68. 

Kolsieren z.j. 


g 

, .. _: .. : .......... ·········· .-.......... -.. _,:.::::::::::::::::::::: ........ . 


/ 

0 

Sichterman we;;gadlen met daarop 
ntleend aa V on e 1n Hougl 

Oost Indië, deelS ~ alentijn, 1726, Oud .Yen . Unlversiteitsbibl' th en Nieuw IO eek Groni 

..................... ,~.~::::::: ::::~.::::::::::::::: :::::·:::: .... 


28. GEVELSTEEN MET INSCRIPTIE 

Hardsteen, 47 cm hoog, 48 cm breed en 8 cm dik 
Nederlandse ambassade New Dehli 

De Nederlandse nederzetting in Chinsura, destijds vooral 
bekend als Hougly, omvatte niet alleen forten, pakhuizen 
en woonhuizen, er was ook een begraafplaats. Jan Albert 
Sichterman liet in de nederzetting in 17 42 op eigen kosten 
een twintig meter hoge kerktoren bouwen. Zijn opvolger 
bouwde in 1767 de daarbij behorende kerk. Nadat in 1825 
Nederland zijn bezittingen in Bengalen had verkocht aan 

70 

de Engelse regering veranderde de kerk in een Engelse 
kerk. In 1864 stortte de toren in als gevolg van een cycloon. 
Het kerkgebouw zelf werd pas in 1986 afgebroken. De 
steen die bij de bouw werd geplaatst in 1742, werd overge­
dragen aan de Nederlandse ambassade in New Delhi. De 
Nederlandse begraafplaats van 17 43 wordt nog altijd keurig 
onderhouden en vormt een bezienswaardigheid in Chinsura. 

Literatuur: 

Van der Pol 2011 , 48-63. 


29. GEZICHTEN OP DE NEDERLANDSE VESTIGING 
HOUGLV IN CHINSURA 1762-1851 

Met de klok mee gravure 1781, Collectie British Library, 
Londen, Fort Gustavus 1762, Collectie Rijksmuseum 
Amsterdam en twee ingekleurde foto's 1851, Collectie British 
Library Londen 
Niet in expositie 

Uiteraard werd het onder leiding van Jan Albert Sichterman 
gebouwde fort Gustavus, genoemd naar zijn superieur 
en vriend, Gustaf Willem Baron van lmhoff, Goeverneur 
Generaal van Nederlands lndiè, op een Nederlandse 
tekening vastgelegd en wel door Johannes Rach (Kopen­
hagen 1720 - Batavia 1783). De Nederlanders waren bepaald 
niet de enigen in Bengalen. Met name de Engelsen, maar 
ook andere landen hadden er nederzettingen. In 1781 
maakte de Engelsman Wi lliam Hodges verschillende teke­
ningen langs de oever van de Ganges, die omgezet werden 
in gravures, zoals A view of Chinsura, the Outch settiement 
in Bengal. 

71 

In 1851 maakte Frederick Fiebig, werkzaam als pianoleraar 
in Calcutta, veel foto's in de omgeving van zijn woonplaat s 
en ook langs de rivier Hougly. Zijn foto's werden met de 
hand ingekleurd. De fotografie stond toen nog in de kinder­
schoenen. Inmiddels was in 1825 de Nederlandse vestiging 
over gedaan aan de Engelsen. Dus werd in 1851 de kerk 
gefotogafeerd als English Church . In 1864 vernielde een 
cycloon de kerktoren. De foto's ademen nog de sfeer van 
de Nederlandse nederzetting. Verschillende Nederlanders 
bleven er na 1825 wonen en tot op de huidige dag is er een 
Nederlandse begraafplaats. 

Literatuur: 

Kühne- van Diggelen 1995, 38-39. 

Van der Pol 2011 , 48-63. 


E N. 

• . Word hie,r:, meede aan ·alle Heer~n en Liefhebbers bètèen .e~aakt, dar al bier in Groningen is aangekoom en een Levende R.El· 
NOSCE~OS of NASEHOORN, welkedetweede is,. sein Europa is geweeft: ·de eerlte is Anno 1~1\ van de Koning van 
Ponpgal an d~ Keyzer Maximiliaan tot een pcz[eut ~efia , de teegenwoordi"gè wo alhier te :zi~n· , 'is omtre.nt·6 jaarenoût!~. Ïf 

• 6 voet hoog, 14 ~ ~oeren lang , en zyn Ly f io Ctrcumft•'nl .16{ •oer dik , is donker bruyn , geeo hair als· de Oliphallre9 , dQg ·igt~ 
an deooren, CD cie Sc1agt' na op.dercn, mer di~ke bai bewalfen' V'OOt op de neus' heeft hy een Hoorn de?relke eër~ In '[ :i~ 
Jaar' vol uytwaft1 en als dan 1 ~ ·•o.c;t I~!Jg wen , waar m de in de MTildemillè als hy quaat is< de aa~de geheel O!llme keen, en céo 
gewortelde boom of wat hy anrreh, uyr de .aarde na ag·r zig ·werpt: zy.n kop loopt navobren !pi•s toe, ·de o.drcó gclyk een E1.cl', 

• <ie oog en zr.n n~ p~;apouie des dicr:ueer kltin", en kan aar mee de niet anders als tt!r zyden uytzicn, de huyt welke zeh djk .is, ~s 
~ genoegzaam met ~bil en kieroe puilljes of noppies in o gewalfen, de voeten zyn groot en ,over heen als ·mer Schubben beklêcd~;.: 
=~it !her is e~n gt?ot~ .Vyan\J.van cel\ Oliphant, en .tl y een en an~reft, ~oo loopt hy den zcl~en tulfchen de been en,, en fcbcurt 

hem met den hoorn het Lyf op en doodc:t hem al zoo. In 't lopen JS hy met teegenfta2ndc zyn groote en zwaarte zoo ga u, dat hy 
het Ûlell\e Paard. voo~by Jop~n zou: to~ een daa ~clyks ede,gcoroykt hy 6o pondt grof hooy, 10 pondt broot en ~~Emmer wateç. 
~et is gevangen t!~~n bet 8 daagen oud ~eweeft it, i et gebied van den Greoten Mogol en van Bengalen OTer Hplland alhter &C· 

bragr. Zynde een wonder. van de Weercid om gez· te worden. · · · · ' • 

36. OPREGTE NIEUWE GRONINGER COURANT 
29 JANUARI1745, TWEEDE BLAD 

RHC Groninger Archieven 

De heerser van India, de groot Mogol in Delhi, had in 
Bengalen Nawab Shuija-ud-din-khan tot gouverneur 
aangesteld. Het was zaak voor de directeur van Hougly en 
de gouverneur van Bengalen om wederzijds goede betrek­
kingen te onderhouden en kleine geschenken hoorden daar 
bij. Zo ontving Sichterman als directeur van Hougly in 1738 
als geschenk een één maand oude baby neushoorn. Het dier 
bood de familie Sichterman en hun gasten veel vermaak en 
het dier liep vrij rond in huis. Maar baby's worden groot en 
neushoorns worden erg groot. In 17 41 besloot Sichterman 
het drie jaar oude dier over te doen aan de Nederlandse 
kapitein Douwe Mout van der Meer. Deze nam het dier mee 
naar Nederland. Het dier overleefde de tocht wonderwel 
en Van der Meer begon met het dier rond te reizen. Hij 
was een kien zakenman en ontdekte dat dit een lucratieve 
handel kon zijn. De mensen betaalden grif om een blik op 
het bijzondere dier te werpen. Op allerlei plaatsen in Europa 
werden pamfletten gedrukt, herinneringsmunten geslagen 
die door Van der Meer als souvenir werden verkocht en zelfs 
vorsten kwamen het wonder aanschouwen. Het was erg 
lang geleden dat een neushoorn in Europa was geweest. 
Het bleek dat het dier er toch wat anders uitzag als op de 
overbekende en veel verspreide en nagetekende gravure 
van Albert Dürer. Kunstenaars en geleerden bestudeerden 
het dier in de t ijd waarin Van der Meer ermee rondtrok. De 

84 

reizen gingen naar Hamburg Hannover, Neurenberg, Frank­
furt, Berlijn, Bern, Zurich, Wenen, Napels, Rome, Venetië, 
Parijs, Reims, Kopenhagen, en uiteindelijk in 1758 volgde 
een bezoek aan Londen. Daar gaf het dier de geest. In Parijs 
had Clara, zoals het dier sinds het bezoek aan Würzberg 
in 1748 heette, zelfs de haardracht beïnvloed. Een "coiffure 
aux rhinoceros" werd populair onder de dames. Kunste­
naars en geleerden maakten afbeeldingen van het dier. Uit 
reisberichten, dagboeken, pamfletten en andere bronnen 
zijn veel reisdoelen van Clara inmiddels achterhaald. Ook 
Groningen werd aangedaan en hier kon het dier zelfs twee 
maal worden bezichtigd. De eerste keer, dat Clara in de stad 
Groningen verscheen, was in maart 1745; op dat moment 
was Ciara's vroegere vroegere baas, Jan Albert Sichterman 
nog niet terug in de stad. Tijdens het tweede bezoek van 
Clara aan de stad Groningen, in februari 1756 bewoonde 
Jan Albert Sichterman reeds bijna tien jaar het grote huis aan 
de Ossenmarkt. Hoewel er geen bewijs is dat Sichterman 
het d ier weergezien heeft, is de kans daarop uiteraard wel 
erg groot. 

Literatuur: 

Ridley 2004. 

Van der Ham 2005, 196. 

Verheij 1992, 24. 

Doornbos 2006. 


' 

1 

37. WAARE AFBEELDING VAN EEN LEEVENDIGI-IE RENOCEROS OF 
NAASI-IOOREN DIE INT JAAR 1741 ALS I-IEL DRIE JAAR OUD IS 
GEWEEST DOOR DEN CAPTEVN DOUWE MOUT VAN DER MEER UVT 
BENGALEN IN I-IOLLAND IS OVERGEBRAGT EN IS IN ASlA GEVANGEN 
INT GEBIET VAN DEN GROOTE MOGUL IN LANDSCl-lAP ASSEM, 1747 

Gravure, H. Oster naar tekening van Anton August Beek 
(Braunschweig 1713 - 1787 Braunschweig) 

85 

Gravure, plaat 41,7 x 54,4 cm 
Rijksmuseum, Amsterdam, RP-P-1903-A-23739 


41 

38. WAI-IRE ABBILDUNG VON EINEM LEBENDIGEN 
RI-IINOCEROS ODER NASI-IORN 

Anonieme gravure naar tekening van Anton August Beek 
(Braunschweig 1713 - 1787 Braunschweig) 
Plaat 19 x 29 cm 
Rijksmuseum Amsterdam, inv.nr. RP-P-191 0-2144 

Op vele gravures uit de 18d• eeuw wordt het verhaal van 
Clara weergegeven. Deze gravures dienden als reclame en 
als herinnering aan het bezoek aan Clara. De rhinoceros 
werd beschreven als tam, mogelijk omdat het al heel jong bij 
mensen was grootgebracht. Maar in de onderschriften van 
de gravures werd soms ook een realistischer verhaal verteld: 

88 

benadrukt werd dat een neushoorn in staat was een olifant 
te doden door met de hoorn in de onderbuik te prikken. 
Kortom, een beetje griezelig was Clara wel. Sommigen 
beweerden dat de maten van Clara door Van der Meer wat 
overdreven waren. Clara zal op deze gravure wel waarheids­
getrouw zijn weergegeven, maar de eveneens op de gravure 
weergegeven krijger met pijl en boog heeft in het geheel 
geen overeenkomst met een inwoner van Bengalen. 

Literatuur: 

Van der Ham 2005, 197. 


39. DE LEIDSE RI-IINOCEROS 

Johann Dietrich Finderft 
(Lauenburg ander Elbe 1722- 1772 Ludwigslust) 
Olie op doek, 112 x 140 cm 
Herkomst: Hertogelijk bezit vermoedelijk sinds 1752. 
Sinds 1918 staatsbezit. 
Staatliches Museum Schwerin I Ludwigslust I Güstrow 

In 1749 legde de Franse schilder Jean-Bapt iste Oudry (1686-
1 755) de rondreizende neushoorn Clara t ijdens haar bezoek 
aan Parijs vast op een kolossaal doek van 3,1 0 bij 4,56 meter 
(zie afbeelding vorige bladzijden). In 1750 wist de hertog 
Christian Ludwig, hertog van Meekienburg uit Schwerin dit 
werk te verwerven. Hij liet er spoedig een kopie van maken 
door de Mecklenburgse hofschilder Findorff, zodat hij op 

89 

twee van zijn verblijfplaatsen kon genieten van de neushoorn . 
Het schilderij, gemaakt door Findorff was een stuk kleiner 
dan dat van Oudry maar was toch alt ijd nog van een stevig 
formaat. Hoewel het d ier door Oudry en Finndorff t egen een 
vrije achtergrond geschilderd werd, wordt toch de indruk 
verkregen dat het dier wat mistroostig de wereld inkijkt. 

Literatuur: 

Baudis & Hegner 2005, 51 -52. 

Bremer David 2000. 

Von Berswordt - Wallrabe 2000, 162. 

Von Berswordt - Wallrabe 2008, 142-143. 

Droguet e.a. 2003, 141. 


40. PENNING MET AFBEELDING VAN DE RI-IINOCEROS 
CLARA MET WIERONDER l-IET JAAR 1748 

Opschrift keerzijde: Dieser renaceros i st 17 41 durch den 
Capitein Davit Mout van der Meeraus Bengalen in Eyropa 
gebracht und i st im Jahr 17 4 7 als es 8 V2 jahr alt war 12 se hu 
lang gewest und 12 schu dick und 5 schu 7 zal hoch gewest. 
Es frist taglich 60 Pfund Heu, 20 Pfund Brat und sauft 14 
Eimer Wasser 

90 

1748 
Zilver, Emmerig 1978, type V1 a, diameter 40 mm 
Nationale Numismatische Collectie, De Nederlandsche Bank, 
Amsterdam 


41. PENNING, VERVAARDIGD TER GELEGENHEID VAN HET 
BEZOEK VAN DE RHINOCEROS CLARA AAN NEURENBERG 

Opschrift keerzijde: Ce rhinoceros a été amené d' asie 
en europe par Ie capitaine David Mout van der Meer lán 
17 41. 11 fut pesé a Stutgard dans Ie Wirtemberg Ie 6 may 
1748. 11 pesoit pour /ons cinq mille livres. 11 mange par jour 
soixante /ivres de foin, vingt livres de pain et boit quatorze 
sceaux d'eau. 
Peter Paul Werner, Neurenberg, 17 48 
Tin, Emmerig 1978 type 113b, diameter 39 mm 
Nationale Numismatische Collectie, De Nederlandsche Bank, 
Amsterdam 

In Duitsland liet kapitein Van der Meer, die de rhinoceros van 
Sichterman had overgenomen, meermalen penningen slaan 
die als herinnering konden worden verkocht. Deze penningen 
bestaan met Duitse, Franse en Italiaanse tekst , een teken 

91 

dat Van der Meer op bezoekers van diverse nat ionaliteit was 
voorbereid. Deze penningen zijn gemaakt van zilver, maar 
ook uitgevoerd in een t in legering. Op zo'n penning stonden 
de maten van het dier vermeld en werd vooral de eetlust van 
het dier uitvoerig beschreven. Zestig pond hooi, twintig pond 
brood en veertien emmers water verorberde het dier per dag. 
Ook is bekend dat Clara graag bier dronk. 
Afbeeldingen van Clara verschenen eveneens in porselein en 
in brons, een afbeelding van Clara werd zelfs als bekroning 
van een klok gebruikt. Kortom, Clara was midden 18d• eeuw 
een grote bezienswaardigheid in heel Europa. 

Literatuur: 

Emmerig 1978. 

Verheij 1992, 25·29. 


42. SKELET MET SPIEREN BIJ NEUSI-IOORN 

Jan Wandelaar (Amsterdam 1692-1759 Leiden) 
Gravure, bladen, 72 x 50 cm, 17 42 
Bernhard Siegfried Albinus Tabulae Scelete et Musculorum 
Corporis Humani, Leiden 1747 
Plaat IV en VII I Een menselijk skelet met spieren met op de 
achtergrond een neushoorn 
Universiteitsbibliotheek Groningen 

92 

Op enkele gravures in een groot en geleerd boek uit de 18de 
eeuw over de spieren en beenderen van de mens zien we 
zelfs afbeeldingen van Clara. Voor dit boek, geschreven door 
een van de bekendste anatomen van zijn t ijd, de Leidse 
medicus en anatoom professor Bernhard Siegfried Albinus 
heeft de Amsterdamse kunstenaar en graveur Jan Wandelaar 
zeer zorgvuldig de anatomische tekeningen gemaakt. Indertijd 


was er wel enig kritiek op de aanwezigheid van neushoorns 
en andere dieren in een serieuze publicatie met als onderwerp 
de mens en de aanhechting van zijn spieren op het skelet. 
Albinus verdedigde de door Wandelaar ter informatie toege­
voegde grote getekende dieren in een wetenschappel ijke 
publicatie echter met verve. De boeiende afbeeldingen maken 
het boek na twee en halve eeuw nog steeds interessant. 

93 

Literatuur: 

Ridley 2004, afb. 3-4. 

Verheij 1992, 16. 


43. DE RI-IINOCEROS 

Petrus Camper (Leiden 1722 - 1789 Den Haag) 
Plastiek in halfreliet op basis van tekeningen 
Herkomst: een geschenk uit 1822 van A.G. Camper, zoon 
van Petrus Camper, aan de Rijksuniversiteit Leiden 
Naturalis Biodiversity Center, Leiden 

De bekende medicus en latere professor in Franeker, 
Amsterdam en Groningen, Petrus Camper heeft vóór zijn 
benoeming tot hoogleraar in Franeker tekeningen gemaakt 
van Clara. Hij dateert zijn tekeningen in 1748 maar het 
is onzeker of Clara toen in Nederland was. Camper kan 
zich natuurlijk ook in het jaar hebben vergist. In 1748 

94 

bezocht Clara in elk geval meerdere steden in Duitsland 
en Zwitserland. Camper reisde zelf in deze tijd ook door 
Europa en dus bestaat de mogelijkheid dat hij het dier 
elders gezien en getekend heeft. De natuurwetenschapper 
Camper was zeer geïnteresseerd in vergelijkende anatomie 
en zal zeker met grote interesse het grote d ier hebben 
bestudeerd. Hij was niet alleen een geleerde maar ook een 
bekwaam tekenaar. 

Literatuur: 

Verheij 1992,31-34. 


I 

r 
i 

44. VOORSTUDIE VAN DE RWINOCEROS 

Petrus Camper (Leiden 1722 - 1789 Den Haag) 
Tekening, 19,7 x 28 cm, 1748 
Koninklijke Maatschappij ter bevordering van de 
Geneeskunde, 
Bijzondere Collecties van de Universiteit van Amsterdam. 

95 


45. RI-IINOCEROS CLARA, 1748 

Petrus Camper (Leiden 1722 - 1789 Den Haag) 
Tekening, 16,7 x 22 cm, 1748 
Koninklijke Maatschappij ter bevordering van de 
Geneeskunde, Bijzondere Collecties van de Universiteit 
van Amsterdam 

96 


LITERATUUR 

• Ast-Boiten, L. , 1991: Teruggekeerd in Groningen: Jan 
Albert Sichterman en zijn vrouw Sibilla Volckera Sadelijn. 
Bulletin Vereniging van Vrienden van het Groninger 
Museum 37, 3-5. 

• Ast-Boiten, E.A.J., 1993: Jan Albert Sichterman met zoon 
en bediende I Sybilla Volckera Sadelijn met haar dochters, 
Kunstschrift 36(6), 19-21. 

• Ast-Boiten, E.A.J.,1993: Jan Albert Sichterman met zoon 
en bediende I Sybilla Volckera Sadelijn met haar dochters 
Sybilla en Christina, Bulletin Vereniging Rembrandt 3(1), 
19-21. 

• Baija, H. , 2001: Zoals de ouden blonken, zo restaureren 
de jongen. Rococo vergulding: herkenning, verkenning en 
restauratie. In P. van Duinen (red.) Een Krul meer of minder. 
Handelingen vijfde Nederlandse symposium hout- en 
meubelrestauratie, 5-8. 

• Baudis, H. , & K. Hegner, 2005: Johann Dietrich Findorff 
1722-1772. Ein mecklenburgischer Hofmaler. Schwerin. 

• Beek, M.L.F. van der & P.A.M. Beliën, 2009: Een gouden 
greep. 50 topstukken uit het Geldmuseum. Utrecht 

• Berg, E. van den, S. Bosmans, J.van Campen & 
T. M. Eliëns, 2008: Hoogtepunten van Nederlands 
wapenporselein. Vormen uit vuur. Mededelingenblad van 
de Vereniging van vrienden van ceramiek en glas. Nr. 202, 
29-53. 

• Budel, Henk, 2007: Mello Backer (1807-1883) en zijn 
reputatie als verzamelaar van Oosters porselein. Historisch 
Jaarboek Groningen 2007, 51-66. 

• Doornbos, W.G., 2006: Clara de Rinoceros. Stad & Lande 
15(4), 32-35. 

• Baudis, H & K. Hegner, 2005: Johann Dietrich 
Findorff 1722-1772. Ein mecklenburgische Hofmaler: 
Werkverzeichnis der Gemälde, Zeichnungen und 
Radierungen. Schwerin. 

• Berswordt-Wallrabe, K. von (red.), 2000: Jean-Baptiste 
Oudry Jean Antoine Houdon. Vermächtnis der Aufklärung. 
Sammlung Staatfiches Museum Schwerin. Schwerin. 

• Berswordt-Wallrabe, K. von (red.), 2008: Oudrys gemafte 
Menagerie. Porträts van exotischen Tieren im Europa des 
18.Jahrhunderts. Schwerin. 

• Bremer-David, C., 2008: "Es wird allen Thierliebhabern 
Kund gethan". In Von Berswordt-Wallrabe (red.) Oudrys 
gema/te Menagerie. Porträts van exotischen Tieren im 
Europa des 18.Jahrhunderts. Schwerin, 91-103. 

• Biemond, D.J., 1999: Bibliografieën. In J.R. de Lorm 
Amsterdams goud en zilver. Zwolle-Amsterdam, 484-542. 

• Bos, J. e.a. red., 1989: Huizen van stand. Geschiedenis 
van de Drentse havezaten en andere herenhuizen en hun 
bewoners. Meppel-Amsterdam. 

• Bruyn Kops, C.J. de, 1974: Aanwinsten in de gedeeltelijk 
gereorganiseerde afdeling 18de en 19de eeuwse 
schilderkunst. Bulletin van het Rijksmuseum 22 (1 ), 17-38. 

• Campen, J. van 2012: Acquisitions Asian Export Art. The 
Rijksmuseum Bulletin 60 (3), 268-279. 

• Catalogus 1764a: Catalogus van een fraay cabinet 
konstige en p/aysante schilderijen van de voornaamste en 
beroemste meesters ... bijeenverzamelt en nagelaten door 
wijlen de hoog edele heer J.A. Sichterman in leven oudt 
ordinaris Raad van Nederlands Indien, en directeur van 
Bengalen .... Groningen. 

• Catalogus 1764b: Catalogus van een considerabele 
party zoo Saxisch, Japansch als ander fyn Oostindisch 
porcelein ..... nagelaten door wijlen den hoogedelen 
heer J.A. Sichterman in leven directeur van Bengalen en 
ordinaris Raad van Nederlands Indien .. Groningen. 

• Droguet, V., X. Salmon & D. Véron-Denise, 2003: Animaux 
d'Oudry. Col/eetion des ducs de Mecklenbourg-Schwerin. 
Paris. 

• Emmerig, H., 1978: Das Rhinozeros in Europa 1741-1758 
und seine Medai llen. Money trend 1 0(5), 20-25, 50 & 52. 

• Eijnden, R. van & A. van Willigen, 1816-1840: 
Geschiedenis der vaderlandsche schilderkunst. Haarlem. 

• Feith, J.A., 1914: De Bengaalsche Sichterman, 
Groningsche Volksalmanak 1914, 14-74. 

• Gerlagh, B., 1997: Het leven van Cornelis Pronk. In L. 
Kooijmans e.a. (red.) Pronk met pen en penseel. Gamelis 
Pronk (1691 -1759) tekent Noord-Holland. Amsterdam, 
35-66. 

• Gooi, J. van, 1750-1751: Oe nieuwe schouburg der 
Nederlantsche kunstschilders en schilderessen. Twee 
delen. 's Gravenhage. 

• Haan, J.B.H. 2005: 'Hier ziet men uit paleizen 
'Het Groninger interieur in de zeventiende en achttiende 
eeuw. Assen. 

• Ham, G. van 2005: Clara in beeld. Bulletin van het 
Rijksmuseum 53 (2), 193-203. 

• Hartkamp-Jonxis, E., 1980: Voor-Indische sitsen voor 
Groninger families. Bulletin Vereniging van Vrienden van 
het Groninger Museum nr. 6, 4-8. 

• Harten-Boers, H. van, 2009: Jan Menze van Diepen 
Stichting. Selectie uit de collectie topografische kaarten en 
prenten. Slochteren. 

• Hartkamp-Jonxis, E., (red.), 1987: Sits. Oost-west relaties 
in textiel. Zwolle. 

• lmpey, 0. & C.J.A. Jörg, 2005, Japanese Export Lacquer 
1580-1850. Amsterdam. 

• Jörg, C.J.A., 1982: Porcelain and the Dutch China Trade. 
Den Haag. 

• Jörg, C.J.A., 1986: Jan Albert Sichterman, a Groninger 
Nabob and art collector. In All of one Company, Essays 
in honour of Prof. M.A.P. Meilink Roe/ofsz.[= ltinerario 9], 
178-198. 

• Jörg, C.J.A. & J. van Campen, 1997: Chinese ceramics in 
the col/eetion of the Rijksmuseum. Amsterdam. 


) 

l 

• Jörg, C.J.A., 2008: Het wapenporselein van Jan Albert 
Sichterman, Vormen uit vuur. Mededelingenblad van de 
Vereniging van vrienden van ceramiek en glas. Nr. 202, 
20-28 

• Jörg, C.J.A., A.V. Borstlap, J. van Campen & 
T.M. Eliëns, 2003: Oosters porselein in Nederland. Vier 
Museumcollecties. Groningen 

• Knol , E., 2010a: Sichtermans troffel uit 1743. Groninger 
Museum Magazine 23(1), 56-57. 

• Knol , E. , 201 Ob: Papierkunst voor Sichterman. 
Museumvisie 34 (2), 15. 

• Knol, E., 201 Oe: Papierkunst voor de Bengaalse 
Sichterman (17 46), Historisch Jaarboek Groningen 2010, 
66-71. 

• Knol , E., 2011 : Zilver in Groningen. Groningen. 
• Kolsteren, S., z.j .: Portretten van de familie Sichterman. 

Zaalblad Groninger Museum. Groningen. 
• Korthals Altes, E., 2003: Philip van Dijk: een achttiende­

eeuwse Haagse schilderkunsthandelaar met een lokale en 
internationale clientèle Oud Holland 116, 34-56. 

• Krahl, R. , & J. Harrison-Hall1 994: Ancient Chinese trade 
ceramics trom the British Museum, Londen. Taipei. 

• Kroes, J, 2007: Armoria/ porce/ain for the Dutch Market. 
Chinese porcelain with coat of arms of Dutch families. Den 
Haag. 

• Kühne-van Diggelen, W., 1995: Jan Albert Sichterman 
VOC-dienaar en 'koning' van Groningen. Groningen. 

• Kühne-van Diggelen, W., 2001 : De wapenserviezen van 
Jan Albert Sichterman, Vormen uit vuur. Mededelingenblad 
van de Vereniging van vrienden van ceramiek en glas. Nr. 
176, 2-11. 

• Loos, W. , G. Jansen & W. Kloek, 1995: Het galante tijdperk. 
Schilderijen uit de collectie van het Rijksmuseum, 1700-
1800. Amsterdam-Zwolle. 

• Lunsingh Scheurleer, D.F., 1966: Chine de commande. 
Hilversum. 

• Moes, E.W., 1897-1905: Jconographia Batavia , Amsterdam 
• Molema, J., 1988: De Beckeringh-kaart (1781 ). Groningse 

volksalmanak. Historisch jaarboek voor Groningen 1988, 
39-59. 

• Niemeijer, J.W., 1973: Cornelis Troost 1696 -1750. Assen. 
• Peters, C.H. 1921: Oud Groningen. Stad & Lande. 

Groningen-'s Gravenhage 
• Pol, B. van der 2011: De VOC in India. Een reis langs 

Nederlands erfgoed in Gujarat, Ma/abar, Goromandel en 
Bengalen. Zutphen. 

• Ridley, G. 2004: Ciara 's grand tour. Travels with a 
Rhinoceros in Eighteenth Century Europe. Londen. 

• Rijdt, R.J.A. te, 1989: Figuurstudies door Hendrik 
Pothoven, Leids Kunsthistorisch Jaarboek 8, 345-358. 

• Roekel, J. van, 1998: Wibrand Veltman, een Groninger 
portretminiaturist Stad & Lande 8 {2), 20-24. 

183 

• Roekel , J. van, 2007: De schildersfamilie Wassenberghen 
een palet van tijdgenoten. Bedum. 

• Sanders, G., 2012: Penningen ter beloning. In J. Pelsdonk 
& M. Plomp (red.) Hulde! Penningkunst in de Gouden Eeuw. 
Haarlem/Zwolle, 78-95. 

• Sanders, G., 2013: Het present van staat. De gouden 
ketens, kettingen en medailles verleend door de Staten­
Generaal, 1588-1795. Hilversum. 

• Sargent, William R., 2012: Treasures of Chines Export 
Ceramics trom the Teabody Essex Museum. New Heaven 
and Londen 

• Schuiterna Meijer, A.T., 1976a: Bouwstoffen voor de 
profane bouwkunst in de stad Groningen tot het begin 
der 19" eeuw. In W.J . Formsma e.a. (red.) Historie van 
Groningen. Stad en land. Groningen, 687-720. 

• Schuiterna Meijer, A.T., 1976b: Album van Oud-Groningen. 
Groningen. 

• Spek, J. van der & T. Tepper, 2005: Beeld van Veendam­
Wildervank in de zeventiende en achttiende eeuw. In P. 
Brood e.a. (red.) 350 jaar Veendam en Wildervank. Bedum, 
63-67. 

• Stamhuis, 1., 2007: Pallas Athene: een bijzonder beeld voor 
de Menkemaborg. Stad & Lande 16 (3), 29-32. 

• Thiel , P.J.J. van, e.a., 1976: Alle schilderijen van het 
Rijksmuseum te Amsterdam. Amsterdam-Haarlem. 

• Veen, H. van der 2004: Een minnaar der muzen uit 
Kleinemeer. De wereldburger Gerard Nicelaas Heerkens 
(1726-1801 ). Veenkoloniale Vo/ksa/manak16, 16-32. 

• Veenendaal, J., 1985: Furniture trom lndonesia, Sri Lanka 
and India during the Dutch period. Delft. 

• Veldman, F.J ., 1995: Hermannus Collenius 1650- 1723. 
Groningen. 

• Verhave, J. & J.P. Verhave, Geknipt voor de koning 
van Groningen!, Knip-pers. Kwartaalblad voor de 
papierknipkunst 27 (3), 6-8. 

• Verheij, I, 1992: Op reis met Clara. De geschiedenis van 
een bezienswaardige neushoorn. Rotterdam. 

• VOC-penning 1961: VOC-penning, in De Geuzenpenning, 
munt- en penningkundig nieuws 11, 6-7. 

• Zelm van Eldik, J.A. van 1979: Een exemplaar van de 
gouden beloningspenning vna de Verenigde Oost-Indische 
Compagnie voor haar vlootvoogden. Verslag over de 
jaren 1975-1978 Koninklijke Vereniging van leden der 
Nederlandse Ridderorden, 14-18. 


De beide beelden van het Sichtermanhuis op de binnenplaats van het Groninger Museum 
aan de Praediniussingel in gebruik bij de amunuensis (!). Foto Piet Boonstra ca. 1957 

Deze publicatie verschijnt ter gelegenheid van de expositie 
De Koning van Groningen Jan Albert Sichierman 1692-1763 
Groninger Museum 19 september 2014- 1 maart 2015 

Adviseur expositie: Prof.dr. Chrisliaan J.A. Jörg 
Projectleider tentoonstelling: DrEgge Knol 
Assistent tentoonstelling: Denise A. Campbell MA 
Grafische vormgeving: Rudo Menge 

Bruikleengevers: 
Bijzondere Collecties van de Universiteit van Amsterdam 
Groninger Archieven 
Jan Menze van Diepenstichting, Slochteren 
Nationale Numismatische Collecties De Nederlandsche Bank 
Naturalis Biodiversity Center Leiden 
Nederlandse ambassade in New Delhi, India 
Particulieren 
Rijksmuseum, Amsterdam 
Staatliches Museum Schwerin 
Treasoar, Leeuwarden 
Universiteitsbibliotheek Groningen 

Teksten: Chrisliaan J.A. Jörg, Egge Knol en Denise A. Campbell 
Vormgeving: Rudo Menge 
Drukker: Tienkamp, Groningen 

COLOFON 
Fotografie: Marten de Leeuw, Groninger Museum 
behalve die op onderstaande bladzijden. 
Bijzondere Collecties van de Universiteit van Amsterdam 95,96. 
Bijzondere Collecties Universiteitsbibliotheek Leiden 32. 
Bildagentur für Kunst, Kultur und Geschichte, Berlin I Staatliches 
Museum SchweriniLudwiglust/Güstrow 86-87, 89. 
British Libray, London 711b, 71 lo, 71 ro. 
National Gallery Picture Library, Londen 97. 
Nationale Numismatische Collecties De Nederlandsche Bank 14, 30, 
31 , 90, 91. 
Nederlandse ambassade in New Delhi, India, 70. 
Rijksmuseum, Amsterdam 43, 60, 61 , 71 rb, 85, 88. 
lda Stamhuis, Menkemaborg 77, 106. 
John Stoel, Haren 2, 26, 35, 37, 39, 41 , 44,46-47,48,49, 54, 55, 65, 
66, 82. 
Groninger Archieven 4, 7, 9, 84, 100, 1 03, 104, 105 (foto Joël de Lange), 
107 (foto Joël de Lange), 112, 113, 180-181, 184 (foto Piet Boonstra). 
Universiteitsbibliotheek Groningen I Dirk Fennema 12-13, 68-69, 83, 
92, 93. 

Groningen 2014 

@ 2014 DE AUTEURS EN GRONINGER MUSEUM. GRONINGEN. 
BEHOUDENS DE IN OF KRACHTENS OE AUTEURSWET VAN 1912 GESTELDE UITZONDERINGEN 
MAG NIETS UIT DEZE UITGAVE WOROEN VERVEELVOUDIGD, OPGESLAGEN IN EEN GEAUTOMA­
TISEERD GEGEVENSBESTAND, OF OPENBAAR GEMAAKT, IN ENIGE VORM OF OP ENIGE WIJZE, 
HETZIJ ELEKTRONISCH, MECHANISCH, DOOR FOTOKOPIEËN, OPNAMEN OF ENIGE ANDERE 
MANIER, ZONDER VOORAFGAANDE SCHRIFTELIJKE TOESTEMMING VAN DE UITGEVER. 

Stichting Woudsend 
Anno 1816 


