
University of Massachusetts Amherst
ScholarWorks@UMass Amherst

Afro-American Studies Faculty Publication Series Afro-American Studies

2003

Ralph Ellison: Biography
A Yemisi Jimoh, PhD
University of Massachusetts Amherst, jimoh@afroam.umass.edu

Follow this and additional works at: https://scholarworks.umass.edu/afroam_faculty_pubs

Part of the African American Studies Commons, American Literature Commons, and the Other
American Studies Commons

This is brought to you for free and open access by the Afro-American Studies at ScholarWorks@UMass Amherst. It has been accepted for inclusion in
Afro-American Studies Faculty Publication Series by an authorized administrator of ScholarWorks@UMass Amherst. For more information, please
contact scholarworks@library.umass.edu.

Recommended Citation
Jimoh,, A Yemisi PhD, "Ralph Ellison: Biography" (2003). The Literary Encyclopedia. 81.
Retrieved from https://scholarworks.umass.edu/afroam_faculty_pubs/81

https://scholarworks.umass.edu?utm_source=scholarworks.umass.edu%2Fafroam_faculty_pubs%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umass.edu/afroam_faculty_pubs?utm_source=scholarworks.umass.edu%2Fafroam_faculty_pubs%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umass.edu/afroam?utm_source=scholarworks.umass.edu%2Fafroam_faculty_pubs%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umass.edu/afroam_faculty_pubs?utm_source=scholarworks.umass.edu%2Fafroam_faculty_pubs%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/567?utm_source=scholarworks.umass.edu%2Fafroam_faculty_pubs%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/441?utm_source=scholarworks.umass.edu%2Fafroam_faculty_pubs%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/445?utm_source=scholarworks.umass.edu%2Fafroam_faculty_pubs%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/445?utm_source=scholarworks.umass.edu%2Fafroam_faculty_pubs%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umass.edu/afroam_faculty_pubs/81?utm_source=scholarworks.umass.edu%2Fafroam_faculty_pubs%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@library.umass.edu

Ralph Ellison (1913-1994)

(3057 words)

A Yemisi Jimoh (University of Massachusetts Amherst)

On 1 March 1913, in Oklahoma City, Oklahoma, one of the five states that became part of the

United States in the twentieth century and the forty-sixth state in the union, Ralph Waldo Ellison

was born to Lewis Ellison, a laborer from South Carolina, and Ida Millsap Ellison from Georgia.

That Ralph Ellison was born in the former Territory, both Indian and western frontier, will

become a significant part of his personality and will contribute a perspective to his writing that,

along with his distinctive style, will position him among the great writers of the United States.

On both the maternal and paternal sides of his family Ralph Ellison had grandparents who were

enslaved. Alfred Ellison, the writer’s paternal grandfather, was among fewer than thirty other

persons held in slavery by a widow named Mary Ann Ellison in Fairfield County, South

Carolina. As yet, the record is not clear on the disposition of Alfred Ellison after the widow sold

her holdings to David Aiken, a wealthy and notoriously violent and anti-abolitionist cotton

farmer in Abbeville, South Carolina. During the waning years of Reconstruction, however, the

un-schooled Alfred Ellison married Harriet Walker, whose ability to read apparently contributed

to the education of her ten-year-old brother-in-law, William Ellison. Also during Reconstruction,

Alfred Ellison became a public figure in Fairfield County, South Carolina, holding the position,

severely attenuated, of the Town Marshal of Abbeville, South Carolina. This town, however, was

under the implicit if not explicit control of powerful white residents such as David Aiken, whose

resistance to freedom for black people in Abbeville persisted well after the end of the Civil War.

After the contested presidential election in 1876, Samuel J. Tilden, the Democrat candidate and

governor from New York, was defeated by the Republican Rutherford B. Hayes, whose

accommodations to the South, including removal of federal troops from South Carolina, helped

precipitate the nadir of Reconstruction. Ralph Ellison’s grandfather Alfred, who had dutifully

voted democrat, lost his position as town marshal and later disavowed ever having had any true

allegiance to the party.

Ralph Ellison’s father, Lewis Ellison, was Alfred and Harriet Ellison’s fourth child and their first

son. In 1898, Lewis Ellison took the opportunity available to him to leave Abbeville; he enlisted

in the United States Army, joining the Twenty-fifth U.S. Colored Infantry and later participating

in the Spanish-US-Cuban war and in the conflict in the Philippines. Three years later, Lewis

Ellison returned to South Carolina after his removal from the military for refusing the direct

http://www.litencyc.com/php/members/showprofile.php?contribid=15895

order of an officer. The intolerable racial climate in South Carolina and his previous military

experiences in Colorado and New Mexico very likely influenced Lewis Ellison to set his sights

on the Territory soon after it became the forty-sixth state in 1907. He settled briefly in

Tennessee, where he probably met his future wife Ida Millsap. They both moved to Oklahoma

where during Reconstruction there had been talk of making the territory a settlement for

emancipated black people. The idea to re-settle African Americans in the western territory had

come under consideration because a number of the displaced Indigenous nations, specifically

those persons among them who were propertied and engaged in slavery, supported the

Confederate forces, and thus were subject to land reapportionment. Also, the Afro-American

Colonization Company in Guthrie, Oklahoma, later promised great opportunities for ambitious

black people. This promise could not be taken lightly, as Oklahoma was developing what would

become its reputation as the state with the largest number of all-black towns, including Langston

with its promise of a black university as well as Boley, Taft, Arkansas Colored, Wewoka,

Canadian Town, Tullahassee, Arcadia, Lincoln City, Tatums, Red Bird and others, all of which

were established in the Territory between 1865 and 1920.

 Ida Lucy Millsap was born on a plantation in Walton County Georgia. Her formerly enslaved

parents Polk and Georgia Millsap were sharecroppers who had a great deal of hope for their

daughter. Ida Millsap attended school and learned to read and write, an opportunity that neither

of her parents shared. Ida Millsap Ellison, recognizing her own quashed desires, had high

ambitions for her two surviving children, Ralph and Herbert. Her first child, Alfred, died in

infancy. Along with Lewis Ellison, she attempted, through hard work as well as political

activism, to secure a life for their children that was less burdened by the difficulties their parents

knew well. While for the Ellisons life in Oklahoma was clearly an improvement on South

Carolina and Georgia, they found that the formerly open frontier territory was becoming, under

statehood, more and more racially restrictive. These increasingly restrictive conditions and Ida

Ellison’s sense of justice were perhaps among the issues that influenced her, in 1914, to

campaign actively for the Socialist candidate for governor of the state of Oklahoma, Fred Holt;

and to support the Socialist candidate for President, Eugene V. Debs. She remained politically

active during Ralph Ellison’s youth, and was arrested several times for violating segregated

housing laws in Oklahoma City while he was a student at Tuskegee.

 When Ida Ellison’s son Ralph was three years of age, shortly after the birth of Herbert, her

entrepreneurial husband Lewis Ellison suffered an accident while working in his business selling

coal and ice. He subsequently died from what were very likely the effects of his injuries

combined with an unsuccessful medical procedure following the incident. Now a widow, alone

and caring for two young children, Ida Ellison’s aspirations for her children’s success, comfort

and stability were never stifled by the difficulties that she encountered. She purchased a cornet

for her older son and encouraged him to read widely. Ralph Waldo Ellison has commented

extensively on the effect that his name had on him, a name given to him by Lewis Ellison, who

wanted his son to become a great man of letters like his namesake Ralph Waldo Emerson.

However, Ida Millsap and the Millsap family also had an impact on Ralph Ellison, as is reflected

in his writing, especially in his acclaimed novel Invisible Man, by his presentation of black

women as important repositories of cultural knowledge; and by his use of Polk Millsap, his

maternal grandfather, as the pivotal grandfather-character in the novel.

 For Ida Ellison there must have been a great sense of accomplishment and pride when her son

Ralph received a scholarship to study music at Tuskegee Institute. Ralph Ellison’s formal

education in music began in the second grade while he was a student in Zelia Page Breaux’s

music appreciation course at the Frederick Douglass School in Oklahoma City. Breaux drilled

her students in classical music and trained their ears to recognize standard compositions by

Beethoven, Handel and Brahms, among others. By the time, however, that young Ellison began

his formal study of music at Douglass, his exposure to classical music had already begun at

Avery Chapel AME Church where the choir frequently performed classical compositions.

Breaux’s instruction and support, along with extracurricular instruction on the mellophone or E

flat peck horn and the trumpet provided by his neighbor Joseph Meade, led to Ralph Ellison’s

joining his school’s band. While a member of this band, Ellison also traded his labor, in the form

of lawn maintenance, for private lessons on the trumpet from Ludwig Hebestreit, a classical

conductor, member of the Oklahoma Symphony Orchestra, and music teacher for the highly

acclaimed and all-white Classen High School. Ellison expanded his musical repertoire by being

attentive to the music he heard while living and working around the dance halls in Oklahoma

City and listening to the musicians who performed at Zelia Breaux’s Ira Aldridge Theatre.

Ellison was also well acquainted with the important jazz musicians who made their homes in

Oklahoma City, including the musically talented Christian family that comprised Charlie

Christian who was three years Ellison’s junior, Jimmy Rushing who was a few years older than

Ellison, as well as Walter Page, founder of the Original Blue Devils, along with Oran “Hot Lips”

Page and other members of that band. During his youth, Ellison also heard, on the radio and in

live jazz performances, Lester Young, Louis Armstrong, and Duke Ellington.

 After his graduation from high school in 1932, one year behind his classmates, Ralph Ellison

failed to gain admission to the music program of the Colored Agricultural and Normal School at

Langston. During the spring of the following year, he did however gain admission into the music

program at Tuskegee Normal School and Industrial Institute, arriving on campus the summer of

1933. Ellison traveled to Tuskegee during one of the worst Depression years, after hopping trains

from Oklahoma City to Tuskegee because neither his mother nor any of their family friends had

the money to help pay for his transportation. Ellison’s education at Tuskegee, the all-black

school in Alabama founded by Booker T. Washington, was supported by a scholarship from the

school’s newly established and, for a brief period, well-endowed school of music. Alabama

proved to be a challenge for the independent-minded Ellison, whose Oklahoma upbringing,

although far from a racial haven, had provided the bookish young man with numerous examples

of successful black people who commanded and in fact frequently demanded social justice and

freedom, without any accommodations made to racial hierarchies. Such assertions of black

identity were not, and had not been in the past, a part of the Tuskegee philosophy in the 1930s.

 Ellison did, however, find a variety of books in the Tuskegee library which kept his intellectual

energies alive, including African American literature, African American literary and historical

treatises, and the writings of philosophers and thinkers such as Karl Marx and Sigmund Freud.

T.S. Eliot’s long poem The Waste Land was of particular influence on Ellison, as he became

increasingly disaffected with Tuskegee. Eliot’s poem provided Ellison with a literary analogue to

jazz, as both the poem and jazz exemplify an art form that attempts to bring together seemingly

disparate elements, particularly tradition and innovation. This poem also crystallized for Ellison

the possibilities available to a musician interested in both classical music and jazz. After Ralph

Ellison’s artistic interests shifted from music to sculpture and finally to literature, the insights

that he gained through his understanding of the techniques of jazz and of Eliot’s The Waste

Land influenced the writing of the only novel he published during his lifetime, Invisible Man.

 Ellison’s path to literary acclaim began during the summer of 1936, his junior year at Tuskegee.

That year Ralph Ellison traveled from Alabama to New York seeking employment so that he

could pay for his education at Tuskegee, which had begun to experience difficulties as a result of

the Depression. On his second day in New York, Ellison had a brief encounter with Alain Locke

and Langston Hughes in the lobby of the Harlem YMCA where Ellison had taken a room the day

before. Alain Locke, the influential editor of the anthology The New Negro had visited Tuskegee

earlier that year, giving Ellison an opportunity to meet him. Through Locke, Ellison met Hughes,

who brought Ellison to the attention of Richard Wright, the then left writer who had moved to

New York after a disagreement with Communist Party officials in Chicago. When Ellison met

Wright, the older writer was Director of the Harlem office of the Daily Worker. With the

assistance of Richard Wright, Ralph Ellison would publish his first serious writing, a review of

Waters Turpin’s novel These Low Grounds. Wright published Ellison’s review, which appeared

along with Wright’s essay “Blueprint for Negro Writing,” in the only edition of New Challenge,

co-edited by Dorothy West, Richard Wright, and Marian Minus in 1937. Wright also brought

Ralph Ellison into his circle of left intellectuals among whom Ellison, for a while, found a sense

of political and intellectual parity. Ralph Ellison did not return to Tuskegee to complete his

degree. He remained in New York and embarked on the writing career from which he would

primarily derive his livelihood for fifty-seven years until his death in 1994.

Ralph Ellison’s first important literary piece, “Hymie’s Bull,” was scheduled for publication in

the failed second issue of New Challenge. Ellison wrote “Hymie’s Bull” during the summer of

1937 before traveling to Dayton, Ohio in October to visit his ill mother who died one day after

his arrival. Ellison stayed in Dayton until the spring of 1938 and while there wrote his first four

short stories before his return to Harlem in April.

 The years 1938 through 1942 were eventful for Ralph Ellison. In September of 1938, Ellison

married Rose Aramita Poindexter, a dancer and actress from the upscale Edgecombe Circle area

of Harlem; the marriage was essentially over by November of 1941, although they did not

divorce until 1945. Throughout their marriage, Ellison worked in Franklin D. Roosevelt’s

Federal Writers’ Project, wrote reviews for New Masses, which gave him a sense of legitimacy

as a professional writer, and worked on projected novels. Part of his first novel project, “Slick,”

appeared in Dissent magazine in 1939 as “Slick Gonna Learn”. This chapter was the only part of

the project ever to see publication. At the insistence of Angelo Herndon, in 1942 Ellison left the

Federal Writers’ Project and New Masses in order to become the managing editor of Negro

Quarterly. Herndon offered Ellison a salary comparable to the one he was making at the FWP

but his salary was paid erratically and the journal survived only four issues.

 In 1943 Ellison then received a contract and advance from the publishers Reynal and Hitchcock

for a manuscript based on his character from the short story “Flying Home”. The publishers

requested that Ellison deliver the manuscript in August 1945, but the project had to be delayed as

Ellison was drafted into military service. He immediately sought and gained entry into the

National Maritime Union in an attempt to remain out of the Army, finding time before he

shipped out on the Merchant Marine vessel SS Sun Yat Sen in September to write a

commissioned piece for the New York Post on the now well-known 1 August 1943 uprising in

Harlem.

 After his return to the United States in 1945, following two tours with the Merchant Marines,

and a bout of sickness with tropical diseases contracted in the maritime service, Ralph Ellison

applied for and received a Rosenwald Fellowship. Ellison was still intent on writing his novel

based on the short story “Flying Home,” when the words “I am an invisible man,”

serendipitously passed through his mind. These words altered Ellison’s whole conception of his

manuscript and led to his novel Invisible Man, the first part of which was published in the

October 1947 issue of Horizon as “Invisible Man”. The completed novel appeared in print seven

years later in 1952. This novel won for Ralph Ellison the National Book Award Gold Medal, the

National Newspaper Publishers’ Russwurm Award, and a Certificate of Award from the Chicago

Defender in 1953. Prior to the publication of his novel, Ellison’s prominence as a writer and

literary critic was well on its way to being established by his short stories, reviews, and articles

that had appeared in The Antioch Review, The New Republic, Common Ground, and other

important magazines. His 1945 essays, on Wright’s Black Boy, “Richard Wright’s Blues”, and

Bucklin Moon’s A Primer for White Folks, “Beating That Boy,” had repositioned Ellison—who

had moved away from his left views— within the literary and intellectual circles of New York.

The next year Ralph Ellison married Fanny McConnell, the woman who remained his wife until

his death in 1994.

 Ellison’s plans for another novel never resulted in a final manuscript. His working title for this

second novel was variously “And Hickman Returns” or “And Hickman Arrives.” Several

chapters from this prospective novel were published over a period of seventeen years, beginning

in 1960 when “And Hickman Arrives” was published in Noble Savage, a then-recent and short-

lived magazine venture undertaken by Saul Bellow, John Berryman, Arthur Miller and others,

including Ellison as a contributing editor. Six years later a fire at Ellison’s home in the

Berkshires destroyed over 350 pages of his “Hickman” manuscript. One chapter, which Ellison

entitled “Juneteenth”, from his novel-in-progress appeared in The Quarterly Review of

Literature in 1965; and that title became, in 1999, the name of Ralph Ellison’s posthumously

published second novel.

 Ralph Ellison’s short stories, as well as selected letters he exchanged with fellow writer Albert

Murray, are collected in volumes entitled Flying Home and Other Stories (1996) and Trading

Twelves (2000). Ellison collected his essays in two volumes, Shadow and Act (1964) and Going

to the Territory (1986). In Shadow and Act, Ellison brings together selected essays published

between 1942 and 1964 and in Going to the Territory he collects sixteen pieces that he wrote

between 1957 and 1985.

 Ralph Ellison’s stature as a prominent novelist and man of letters is now well-established

throughout the English-speaking world. In addition to the awards already mentioned above,

Ellison received the American Medal of Freedom, The National Medal of Arts, and

the Chevalier de l’Ordre des Arts et Lettres, conferred on him by Andre Malraux. He was elected

to the American Academy of Arts and Letters and as a fellow of the academy lived in Rome

while working on his “Hickman” novel. Ellison was a member of the National Council on the

Arts, and he taught or lectured at several colleges and universities, including Rutgers, Yale,

Bard, the State University of New York, and was the Albert Schweitzer Professor of Humanities

at New York University.

Citation:

Jimoh, A Yemisi,A Yemisi Jimoh. "Ralph Ellison". The Literary Encyclopedia. First published

16 June 2003; last revised 20 March 2012.

[http://www.litencyc.com/php/speople.php?rec=true&UID=1420, accessed 02 May 2012.]

	University of Massachusetts Amherst
	ScholarWorks@UMass Amherst
	2003

	Ralph Ellison: Biography
	A Yemisi Jimoh, PhD
	Recommended Citation

	tmp.1336005387.pdf.92CSU

