

Indiana, Robert (b. 1928)

by Caryn E. Neumann

Encyclopedia Copyright © 2015, glbtq, Inc.
Entry Copyright © 2005, glbtq, inc.
Reprinted from <http://www.glbtq.com>

Robert Indiana, best known as the creator of the LOVE series of paintings and sculptures, is an openly gay American artist who has incorporated autobiographical and gay themes within his work.

Indiana was born on September 13, 1928. Oil company manager Earl Clark and homemaker Carmen Watters of New Castle, Indiana adopted the infant as their only child.

Clark attended local schools before studying Russian at Syracuse University. He served in the U.S. Army Air Corps from 1946 to 1949 and then entered the Art Institute of Chicago with the assistance of the GI Bill. Upon graduating with a B.F.A. in 1953, Clark won a scholarship to the University of Edinburgh. He earned an M.F.A. there in 1954 and moved to New York City.

Clark rented a loft in an old warehouse on Coenties Slip, a since-demolished industrial area at the southernmost tip of Manhattan that became an artistic center because of its cheap rents. There he became part of a group of young artists including Agnes Martin, Lenore Tawney, Jack Youngerman, and Ellsworth Kelly. For a time, he and Kelly were lovers.

Clark changed his surname to Indiana in 1958 to reflect better the American focus of his work. He first attracted notice in 1959 with unpainted assemblages, stenciled with short words and constructed from scavenged wood, pieces of iron, and wheels.

Indiana is part of the pop art movement, though he deprecatingly refers to himself as a "sign painter." Like other pop artists he invests commonplace objects and familiar images with new meaning. However, his works occasionally deviate from the pop art norm by evincing intense personal and political engagement. They express concern over social issues and make pointed political statements. His painting *Yield Brother* (1962), for example, focuses on the peace movement while his Confederacy series (1965-66), created during the Civil Rights movement, attacks racism in four southern states.

In addition, Indiana tends to be more autobiographical than other pop artists. For example, his *EAT/DIE* (1962) diptych focuses on the last word, "eat," spoken to him by his mother on her deathbed. The painting also evokes the diner his mother managed, which had the familiar "EAT" sign looming overhead. Indiana also collaborated with gay pop artist Andy Warhol on the 1962 short film *Eat*.

Indiana acknowledges a kinship with earlier precisionist painters, including especially gay artists Charles Demuth and Marsden Hartley. He pays homage to Demuth in *The Demuth American Dream No. 5* (1963), which was clearly inspired by Demuth's *I Saw the Figure 5 in Gold* (1928). In 18 canvases collectively referred to as *Hartley's Elegies* and completed in the 1990s, Indiana pays tribute to Hartley.

Indiana has also been influenced by the great American queer writers Walt Whitman, Herman Melville, and Hart Crane. His *Melville Tryptich* (1961) is considered one of his classic images, and several paintings have

A sculpture from Robert Indiana's LOVE series in New York City.
Photograph by David Shankbone.
Image appears under the Creative Commons Attribution 2.5 license.

been inspired by Crane's poem of longing and gay affiliation, "The Bridge."

In 1964, Indiana received a commission from the Museum of Modern Art for a Christmas card design. He created a picture that emphasized the words *Love is God* (1964). Typical of pop artists, Indiana serialized the image. In 1966, he exhibited a series of "love" paintings, including a definitive version featuring four red block letters completely filling the canvas against a blue and green background. Each letter fills a quarter of the picture, the *L* and a tilted *O* in the top quadrants, the *V* and *E* in the bottom quadrants.

The LOVE image had an immediate impact, especially among the youth culture of the 1960s. As a painting, graphic design, and a sculpture, it has become one of the most pervasive and widely disseminated images of all time.

In 1973, the U.S. Postal Service commissioned Indiana to do a LOVE postage stamp. The resulting product became the most popular stamp ever issued by the U.S. government.

In 1978, Indiana moved to Vinalhaven, Maine. Working with Vinalhaven Press, he has used the traditional printmaking media of etching and lithography to depict the solitude and isolation of his life in rural Maine.

Indiana's more recent works include biographical elements of gay lives, including his own.

Indiana continues to accept commissions.

Bibliography

Gallant, Aprile, and David P. Becker. *In Print: Contemporary Artists at the Vinalhaven Press*. Portland, Maine: Portland Museum of Art, 1997.

Glimcher, Mildred. *Indiana, Kelly, Martin, Rosenquist, Youngerman at Coenties Slip*. New York: Pace Gallery, 1993.

Kernan, Nathan. *Robert Indiana*. New York: Assouline, 2003.

Sheehan, Susan. *Robert Indiana Prints: A Catalogue Raisonné, 1951-1991*. New York: Susan Sheehan Gallery, 1991.

Weinhardt, Carl J. *Robert Indiana*. New York: Abrams, 1990.

About the Author

Caryn E. Neumann is a doctoral candidate in Women's History at Ohio State University. A past managing editor of the *Journal of Women's History*, her essays have appeared in the *Dictionary of American History* and *Notable American Women*, among other places.