

Spencer Art Reference Library

Library Guide

A Figure of Influence: Lincoln Kirstein and American Art

Indicates work cited in *A Figure of Influence*

Lincoln Kirstein (1907–1996) was an art insider with the imposing personality and ambitious projects to match his sizable six-foot, three-inch frame. Kirstein was involved in the early history of the Museum of Modern Art in New York and co-founded the New York City Ballet. Though he abandoned his own painting career, Kirstein directed considerable energy toward shaping the lives of artists and the art world. He organized exhibitions, wrote about art, and connected artists with collectors, museums, and private galleries. An avid collector himself, he eventually donated work by the artists he championed to several institutions, including The Nelson-Atkins Museum of Art.

If you have questions, please contact the reference staff at the Spencer Art Reference Library (telephone: 816.751.1216). Library hours and services are listed on the Museum’s website at www.nelson-atkins.org

On Kirstein

By Kirstein

Kirstein, Lincoln. *Quarry: A Collection In Lieu of Memoirs*. Pasadena, CA: Twelvetrees Press, 1986.

Call No: N5220 K57 1986.

Inscribed: “For Larry [Lawrence Sickman] with love from Lincoln: February 1987”

Kirstein, Lincoln. *Mosaic: Memoirs*.

New York: Farrar, Straus and Giroux, 1994.

Call No: PS 3521 .I74 Z47 1994

By other authors

Duberman, Martin. *The Worlds of Lincoln Kirstein*. New York: Alfred A. Knopf, 2007.

Call No: PS3521 .I74 Z65 2007

Eakins Press Foundation & Ballet Society, Inc. “Lincoln Kirstein: The Published Writings.”

Accessed February 2018.

<http://www.lincolnkirstein.org/>

Kayafas, Peter, ed. *Lincoln Kirstein: A Bibliography of Published Writings, 1922–1996*. New York: Eakins Press Foundation, 2007. (Not in SARL)

The New York City Ballet. “Lincoln Kirstein 1907-1996.” Accessed June 2018.

<https://www.nycballet.com/Explore/Our-History/Lincoln-Kirstein.aspx>

The New York City Ballet. “George Balanchine.” Accessed February 2018.

<https://www.nycballet.com/Explore/Our-History/George-Balanchine.aspx>

Simmonds, Harvey, Louis H. Silverstein, and Nancy Lassalle. *Lincoln Kirstein, the Published Writings, 1922–1977: A First Bibliography*. New Haven: Yale University Library, 1978.
Call No: Z 8465.46 .S56

Paul Cadmus

By Kirstein

Kirstein, Lincoln. *Paul Cadmus*. New York: Imago Imprint, 1984.
Call No: N44 C225 .K5 1984

By other authors

Davenport, Guy. *The Drawings of Paul Cadmus*. New York: Rizzoli, 1989.
Call No: N44 C225 NC.D38 1989

Eliasoph, Philip I. “Paul Cadmus: Life and Work.” PhD diss., State University of New York at Binghamton, 1979.
Call No: N44 C225 .E54 1978

Johnson, Una E. *Paul Cadmus: Prints and Drawings*. Brooklyn: The Brooklyn Museum, 1968.
Call No: N44 C225 NE.J63 1968

Henri Cartier-Bresson

By Kirstein

Cartier-Bresson, Henri. “Coup d’Oeil Américain.” *Camera* (July 1976): 1-47. Edited by Allan Porter with an introduction by Lincoln Kirstein.
Call No: Serials

Kirstein, Lincoln “Henri Cartier-Bresson: Documentary Humanist.” In *The Photographs of Henri Cartier-Bresson*, 7-11. New York: The Museum of Modern Art, 1947.
Call No: CARTIER TR647 .C36 K5 1947

By other authors

Cheroux, Clement. *Henri Cartier-Bresson: Here and Now*. New York: Thames and Hudson, 2014.
Call No: CARTIER-BRESSON TR647.C36 A4 2014

Fondation Henri Cartier-Bresson. “Biography.” Accessed February 2018.

<http://www.henricartierbresson.org/en/hcb/biography/>

Walker Evans

By Kirstein

Kirstein, Lincoln. “Photographs of America: Walker Evans.” In *Walker Evans: American Photographs*, 189-198. New York: The Museum of Modern Art; Boston: Little, Brown, 1988.
Call No: N44 E926wa .K57 1988

Evans, Walker, Lincoln Kirstein, and John T. Hill. *Walker Evans: American Photographs*. Books on Books 2. New York: Errata Editions, 2008.
Call No: EVANS WALKER TR 647 .E93 A44 2008

By other authors

Evans, Walker and John Szarkowski. *Walker Evans*. New York: The Museum of Modern Art, 1971.
Call No: EVANS WALKER TR647 .E93 A57 1971

Gonzalez, David. “A New Look at Walker Evans’s ‘American Photographs.’” *The New York Times*, August 8, 2013. Accessed February 2018.
<https://lens.blogs.nytimes.com/2013/08/08/a-new-look-at-walk-evanss-american-photographs/>

Rosenheim, Jeff L. and Douglas Eklund.
Unclassified: A Walker Evans Anthology. Zurich, New York: Scalo in association with The Metropolitan Museum of Art, 2000.
Call No: EVANS WALKER TR 647 .E93 U6 2000

Gaston Lachaise

With essays by Kirstein:

Gaston Lachaise: Retrospective Exhibition. New York: The Museum of Modern Art, 1935.
Call No: N44 L246 .M62 1935

Gaston Lachaise, 1882–1935. New York: M. Knoedler and Company, 1947. Exhibition January 20–February 15, 1947.
Call No: N44 L246 .K66 1947

By other authors

Carr, Carolyn Kinder and Margaret C.S. Christman. *Gaston Lachaise: Portrait Sculpture*. Washington, D.C.: Smithsonian Institution Press, 1985.
Call No: N44 L246 .P67 1985

Hunter, Sam. *Lachaise*. New York: Abbeville Press, 1993.
Call No: LACHAISE NB 237 .L26 H86 1993

Elie Nadelman

By Kirstein

Kirstein, Lincoln. *The Sculpture of Elie Nadelman*. New York: Museum of Modern Art. 1948.
Call No: NADELMANN B 699 .N3 K5 1948

Kirstein, Lincoln. “Elie Nadelman: Sculptor of the Dance.” *Dance Index* 7:6 (1948): 129-152. New York: Museum of Modern Art. 1948.
Call No: NADELMAN NB 237 .N23 K5 1948

Kirstein, Lincoln. *The Dry Points of Elie Nadelman*. New York: Curt Valentin, 1952. (Not in SARL)

Kirstein, Lincoln. *Elie Nadelman Drawings*. New York: Hacker Art Books, 1970.
Call No: N44 N322 NC.K57 1970

Kirstein, Lincoln. *Elie Nadelman*. New York: The Eakins Press, 1973.
Call No: N44 N322 .K57 1973

By other authors

Haskell, Barbara. *Elie Nadelman: Sculptor of Modern Life*. New York: Whitney Museum of American Art, 2003.
Call No: NADELMAN NB 237 .N23 A4 2003

Bernard Perlin

Rosen, Aaron, Erika Doss, and Samantha Baskin. *Orthodox Boys* 1948 by Bernard Perlin. London: Tate Gallery, 2016.
<http://www.tate.org.uk/research/publications/in-focus/orthodox-boys-bernard-perlin>

Schreiber, Michael. *One-Man Show: The Life and Art of Bernard Perlin*. Berlin: Bruno Gmünder, 2016.
Call No: PERLIN BERNARD ND237 .P363 S37 2016

Pavel Tchelitchew

By Kirstein

Kirstein, Lincoln. *Tchelitchew*. Santa Fe, NM: Twelvetrees Press, 1994.
Call No: TCHELITCHEV PAVEL ND237 .T374 K57 1994

Tchelitchew, Pavel and Lincoln Kirstein, ed. *Pavel Tchelitchew Drawings*. New York: H. Bittner and Co., 1947.
Call No: TCHELITCHEW NC139.T44 P38 1947
Inscribed and signed: “D. Oaks/April 1948/for Jack/from/Lincoln Kirstein/and/Pavel Tchelitchew”

By other authors

Selvig, Forrest, ed. *Pavel Tchelitchew: an Exhibition in the Gallery of Modern Art*. New York: The Foundation for Modern Art, Inc., 1964.
Call No: TCHELITCHEW PAVEL ND237.T374 A4 1964

Soby, James Thrall. *Tchelitchew: Paintings, Drawings*. New York: Museum of Modern Art, 1942.
Call No: TCHELITCHEW PAVEL ND237.T374 S63 1942

Carl Van Vechten

By Kirstein

Kirstein, Lincoln. "Carl Van Vechten: 1880–1964." In *By With To and From: A Lincoln Kirstein Reader*, edited by Nicholas Jenkins, 31-37. Gainesville: University Press of Florida, 1991. Call No: NX456 .K56 2005

By other authors

Van Vechten Collection. Library of Congress. "Carl Van Vechten: Biography and Chronology." Accessed February 2018. <http://www.loc.gov/pictures/collection/van/biography.html>

Davis, Keith F. *The Passionate Observer: Photographs by Carl Van Vechten*. Kansas City, Mo.: Hallmark Cards, Inc., 1993. Call No: VAN VECHTEN TR681.F3 V37 1993

White, Edward. *The Tastemaker: Carl Van Vechten and the Birth of Modern America*. New York: Farrar, Straus and Giroux, 2014. Call No: VAN VECHTEN PS3543.A653 Z95 2014

Andrew Wyeth

Cateforis, David, ed. *Rethinking Andrew Wyeth*. Berkeley: University of California Press, 2014. Call No: WYETH ND237.W94 R48 2014

For relationship to Kirstein, see Duberman, Martin. *The Worlds of Lincoln Kirstein*. New York: Alfred A. Knopf, 2007. Call No: PS3521 .I74 Z65 2007

Wyeth, Andrew, James H. Duff, Lincoln Kirstein, and Thomas Hoving. *An American Vision: Three Generations of Wyeth Art: N.C. Wyeth, Andrew Wyeth, James Wyeth*. Boston: Little Brown, 1987. Call No: WYETH FAMILY ND 237 .W929 A4 1987

Wyeth, Andrew. *Andrew Wyeth: Autobiography*. With an introduction by Thomas Hoving. Boston: Little, Brown; Kansas City Mo.: in association with the Nelson-Atkins Museum of Art, 1995. Call No: WYETH ND 237 .W93 A2 1995

Multiple Artists

Kirstein, Lincoln and Nicholas Jenkins, ed. *By With To and From: A Lincoln Kirstein Reader*. Gainesville: University Press of Florida, 1991. Call No: NX456 .K56 2005

Leddick, David. *Intimate Companions: A Triography of George Platt Lynes, Paul Cadmus, Lincoln Kirstein, and Their Circle*. New York: St. Martin's Press, 2000. Call No: NX504 .L44 2000

Miller, Dorothy C. and Alfred H. Barr, Jr., eds. *American Realists and Magic Realists*. New York: Published for the Museum of Modern Art by Arno Press, 1943. Reprinted 1969. Call No: N6512 .N4 1969

The Museum of Modern Art. "Exhibition history." Accessed February 2018. <https://www.moma.org/calendar/exhibitions/history?locale=es>

Sire, Agnès. *Henri Cartier-Bresson, Walker Evans: Photographing America 1929–1947*. London, New York: Thames & Hudson, 2009. Call No: TR 820.5 .C363 2009

Wasserman, Jeanne L. *Three American Sculptors and the Female Nude: Lachaise, Nadelman, Archipenko*. With contributions by James B. Cuno. Cambridge, MA: Fogg Art Museum, Harvard University, 1980. Call No: NB212 W36

Image Credit

Carl Van Vechten (1880-1964), *Lincoln Kirstein*, 1933. Gelatin silver print, 8 3/4 × 6 9/16 inches (22.23 × 16.67 cm). Gift of Hallmark Cards, Inc., 2005.27.4431. Andrew Wyeth (1917-2009), *Battleground*, 1981. Tempera on panel, 4 feet 1 1/2 inches x 45 5/8 inches (125.73 x 115.89 cm). Gift of the Enid and Crosby Kemper Foundation in memory of Jerome H. Scott Jr., F81-19.

Explore More...

Search the library's collections at libraryonesearch.nelson-atkins.org

Ask Us...

Spencer Art Reference Library Staff can help nelson-atkins.org/library

 [SpencerArtReferenceLibrary](https://www.facebook.com/SpencerArtReferenceLibrary)