

ナンダラル・ボース 荒井寛方 SDMA 2008.04.05

ナンダラル・ボース 荒井寛方 SDMA 2008.04.05

荒井寛方 《ポロンナルワ寺院壁画（10月24日）》 Polonnaruwa

印度スケッチ帳奥付 Araki Kanpō, Sketches in South India and Ceylon (final page)

Araki's Itinerary in North Western India and Ghandara

Araki Kanpō, Stay in Ajanta (Dec. 5, 1917- March, 2, 1918) and trip around the North Western part of India

荒井寛方 《タクラーラ古城（大正7年3月15日）》
現パキスタン、ガンダーラ地方への入り口
taxila (sketch on March, 15, 1918)
Pakistan, "Gateway to Gandhara"

1918年（大正7）4月ブッダガヤにて
象に乗る寛方
4月3日 ブッダガヤ 象上にて撮影 Bodhi Gaya (April, 1918)

Ajanta caves —an overview (from *Indian painting*, p.28)

神田15 アジャンタにて
（左から、右が神田15）
Sawamura Sentarō
Kanpō

澤村専太郎
Sawamura Sentarō
(1884-1927)

Ajanta, 11th Cave.
Photo taken in Ajanta by Swamura Sentarō, reproduced in *Kokka*, in 1919

Ajanta, Interior of the 7th Cave,
Photo taken in Ajanta by Swamura Sentarō, reproduced in *Kokka*, in 1919

Relief of Buddha, 11th Cave. Left side of the antechamber
Photo taken in Ajanta by Swamura Sentarō, reproduced in *Kokka*, in 1919

Ajanta, Cave Nr. 1 (photo taken ca. 1975)

Ajanta Cave 1 ———
Dhyani Buddha Avalokiteshvara
荒井寛方 Arai Kampo
《アジャンタ壁画模写図
(第一窟菩薩図)》 大正7年
Ajanta, Cave 1, Copy, 1918

Ajanta, Cave 1 Padmapani Buddha
荒井寛方
《アジャンタ壁画模写図(蓮華手菩薩図)》
大正7年(複製)
Copy by Arai Kampo (1918)
Lost by the Great Kanto Earthquake
On Sep. 01, 1923

荒井寛方《アジャンタ壁画模写図》1918
Arai Kampo, Fragments of copies from Ajanta

朝井親波？《アジャンタ石窟寺第九番洞内壁》
国華
Part fo 'Jataka' Piece in Cave No.9,
Ajanta, copied by Asai Kampa (?)
Reproduced in *Kokka*, No.355,
Dec., 1919

朝井親波《アジャンタ——善洞天井壁画波斯人宴會図》copy in 1918, reproduced in *Kokka*, No.342 (1918)
Asai Kampa, *The Banquet of the Persians*, a Ceiling Picture in Cave No.1 in Ajanta

Dunhuang, Cave 112, 敦煌墓高窟112窟 北壁西側

張大千《煙雲晚鐘》1969年 台北私人收藏

竹内栖鳳《揚州城外》大正11(1922)年 静岡県立美術館
Takeuchi Seihō

Nandalal Bose
Houses blue in the rain

ナンダラル・ボース
《雨にけむる家》1955年

渡田尊草 (1874-1911年 明治7-44年) タの森 1904年 (明治37年)
ワタリウム美術館編『同春天心 日本文化と世界戦時』116頁 2005年6月 早月社

荒井寛方《浄の池》昭和9(1934)年 さくら市ミュージアム荒井寛方記念館蔵
さくら市ミュージアム荒井寛方記念館編『荒井寛方作品集』さくら市ミュージアム荒井寛方記念館
2007年10月 72頁

Nandalal Bose Landscape, March 1962, National Gallery of Modern Art, New Delhi
Rhythms of India: the Art of Nandalal Bose, San Diego Museum of Art, p.218 2008

荒井寛方肖像写真
さくら市ミュージアム荒井寛方記念館蔵
『荒井寛方作品集』
さくら市ミュージアム荒井寛方記念館
2007年10月
1頁

Nandalal Bose (1883-1966)

Rhythms of India: the Art of Nandalal Bose,
San Diego Museum of Art, p.218 2008

