PAGE  
1

Worksheet on “Caged Bird” by Maya Angelou (p. 115) 

Background

For more information about Maya Angelo, go to www.mayaangelou.com
She was born in 1928 and grew up in St Louis, Missouri, USA. During her childhood, she faced many hardships as this was a time when American society was based on segregation – blacks and whites were separated and the black community was dominated by the rules of white people. 
1. Define the following words according to their context:

Stalks = 
Clipped = 
Trill = 
Dawn-bright lawn = 

2. What does the poem describe?
3. Next to each stanza, write down whether the stanza is about the “free” or the “caged” bird. What do you notice? Can you think of any reasons why the poem should be structured in such a way?
4. Angelou alternates between “a free bird”, “the caged bird”, “the free bird”, “a caged bird”, then “the caged bird”. What can you say about the alternation between definite and indefinite articles to refer to free and caged birds?
5. Look at the descriptions of the “free bird” in stanzas 1 and 4. Note down all the images of freedom in the table below.

	Adjective
	Noun
	Verb
	Image

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


6. What do the nouns have in common? The verbs? Why are they effective in describing freedom?

7. Explain the images and why they are effective.

8. Look at the descriptions of the “caged bird” in stanzas 2, 3, 5 and 6.  Note down all the images of captivity in the table below.

	Adjective
	Noun
	Verb
	Adverb
	Image

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


9. As above, comment on the effect of what you have found for captivity.

10. Explain the images you have found.

11. What can you say about rhyme here—including words which nearly rhyme—half rhymes and words where the vowels rhyme, but the consonants do not correspond? 

12. Consider the impact of the phrases relating to the “sky” in stanzas 1 and 4 (think particularly of the positioning of these phrases at the end of the stanza).

13. Now look back at the biographical information provided at the top of the worksheet. Can you think of who the caged bird could symbolise? 

14. Find links with other poems on the syllabus.

	THEMES 
	Links

	Social Injustice

	

	
	

	
	

	
	


