
97

Maya Angelou
Born: �St. Louis, Missouri; April 4, 1928
Died: �Winston-Salem, North Carolina; May 28, 2014

Primarily known for her series of autobiographies, Angelou
was also a poet, dancer, singer, actress, producer, director, and
scriptwriter.

Biography
Born Marguerite Annie Johnson on April 4, 1928,
Maya Angelou is the daughter of Vivian Baxter
and Bailey Johnson. When her parents’ marriage
ended in divorce, she was sent to Stamps, Arkan-
sas, to live with her paternal grandmother, Annie
Henderson. Maya was three years old, and she was
joined by her brother Bailey, who gave her the
name Maya.

Angelou graduated with top honors from the
Lafayette County Training School in 1940 and
was sent to the San Francisco Bay Area, where her
mother had moved. Continuing her education at
George Washington High School, she also attend-
ed evening classes at the California Labor School,
where she had a scholarship to study drama and
dance. Shortly after receiving her high school di-
ploma, she had a son, Guy Bailey Johnson. She
began a career as a professional entertainer in the
1950’s as a singer-dancer at the Purple Onion, a
cabaret in California. She was invited to audition
for a production of Porgy and Bess (1935) and did,
in fact, receive a part in that George Gershwin
musical, giving her the opportunity to travel wide-
ly with the cast in 1954 and 1955. In 1957, she ap-
peared in the Off-Broadway play Calypso Heatwave
and recorded “Miss Calypso” for Liberty Records.

Three years later, Angelou and her son moved
to New York, where she joined the Harlem Writers

Guild and collaborated to produce, direct, and
star in Cabaret for Freedom, which raised funds for
the Southern Christian Leadership Conference
(SCLC). Upon the close of that show, she became
Northern coordinator for the SCLC at the invi-
tation of Martin Luther King, Jr., with whom she
worked.

Inspired by King and other civil rights leaders,
she decided to move to Africa, ostensibly so that
her son could be educated in Ghana. While living
there, she served as assistant administrator of the
University of Ghana’s School of Music and Dra-
ma and also worked for the Ghanaian Broadcast-
ing Corporation and as a freelance writer for the
Ghanaian Times.

In subsequent years, Angelou performed in
various theater productions, adapted plays for the
stage, and contributed to the performing arts in
multiple ways. She performed in Jean Genet’s The
Blacks in 1960 (joining a cast of stars that includ-
ed James Earl Jones and Cicely Tyson) and adapt-
ed Sophocles’ Ajax for its 1974 premiere perfor-
mance at the Mark Taper Forum in Los Angeles.
She also wrote the screenplays Georgia, Georgia
(1972) and All Day Long (1974). Her television
appearances include playing the role of Kunta
Kinte’s grandmother in 1977’s Roots, serving as a
guest interviewer on Assignment America, and ap-
pearing in a special series on creativity hosted by
Bill Moyers.

Her most important contributions, however,
are her writings. In 1970, she began a series of
autobiographies with her book I Know Why the
Caged Bird Sings, which was followed by subse-
quent autobiographies and several volumes of
poetry. In 1993, she became only the second
poet to read at a presidential inauguration when

www.wikimedia.org

American Lit Abbey-Chopin_Vol1_pp001-536.indd 97 10/27/16 3:31 AM

98

Maya Angelou

she read her poem “On the Pulse of Morning”
at President Bill Clinton’s inauguration ceremo-
ny. Since then, she has written more poems and
books, including children’s books, a cookbook,
and Elder Grace: The Nobility of Aging (2005). She
has appeared in numerous television programs.
Currently, she is a coveted speaker and gives nu-
merous interviews in which she promotes her
activism.

Angelou is the recipient of more than four
dozen honorary degrees and numerous literary
awards, among them the North Carolina Award
in Literature and a lifetime appointment as the
Reynolds Professor of American Studies at Wake
Forest University in Winston-Salem, North Car-
olina. Other honors include an appointment by
Present Jimmy Carter to the commission of the
International Women’s Year; her recognition by
Ladies’ Home Journal as Woman of the Year in com-
munications in 1975; and her reception, in 1983,
of the Matrix Award in the field of books from
the Women in Communications. Her additional
awards include the Medal of Distinction from the
University of Hawaii Board of Regents in 1994;
a Gold Plaque Choice Award from the Chicago
International Film Festival in 1998 for Down in
the Delta; an Alston/Jones International Civil and
Human Rights Award in 1998; a Sheila Award
fromthe Tubman African American Museum in
1999; recognition as one of the one hundred
best writers of the twentieth century fromWrit-
er’s Digest in 1999; a National Medal of the Arts
in 2000; and a Grammy Award in 2002 for her
recording of A Song Flung Up to Heaven. Various
buildings have been named after her, including
the Maya Angelou Public Charter School Agen-
cy in Washington, D.C., and the Maya Angelou
Southeast Library in Stockton, California. On
May 6, 2005, Angelou delivered the commence-
ment address at Michigan State University’s un-
dergraduate convocation ceremony, at which she
was also awarded an honorary Doctor of Human-
ities degree.

Analysis
In an interview, Angelou described her autobi-
ographical style in the following way: “I’ve used,
or tried to use, the formof the Black minister in
storytelling so that each event I write about has a

beginning, middle, and an end. And I have tried
to make the selections graduate so that each ep-
isode is a level, whether of narration or drama,
well always dramatic, but a level of comprehen-
sion like a staircase.” Angelou’s autobiographies
surely demonstrate this narrative and dramatic
approach, and her poems also suggest the narra-
tor and playwright at work.

Her six volumes of autobiography reveal a
narrator’s strong voice as well as a playwright’s
ability to set a stage, introduce characters, and
portray the conflicts and tensions among those
characters as they interact with one another and
deal with their own internal conflicts and chal-
lenges. I Know Why the Caged Bird Sings was pub-
lished in 1970 and has been followed by subse-
quent self-portraits, including Gather Together in
My Name (1974), Singin’ and Swingin’ and Gettin’
Merry Like Christmas (1976), The Heart of a Wom-
an (1981), All God’s Children Need Traveling Shoes
(1986), and A Song Flung Up to Heaven (2002).
Each volume has the Angelou touch of storytell-
ing and dramatic rendition, and each also has
the incremental sense of movement toward An-
gelou’s idea of “a level of comprehension like a
staircase.”

Additionally, the volumes deal with an impor-
tant theme for Angelou: survival. I Know Why
the Caged Bird Sings, for example, narrates the
placement and displacement of the author as a
southern black girl and demonstrates that her ex-
periences of racial discrimination, rape, and nu-
merous other victimizations did not destroy her;
on the contrary, they emboldened and strength-
ened her, thus committing her to survival at all
costs.

In her second volume of autobiography, Gather
Together in My Name, the scene shifts, but the mes-
sage remains the same: Young mother though she
is, seventeen-year-old parent though she is, she
must survive and triumph over the various dis-
criminations, mostly racial, that she endures. In
a book that has a beginning, middle, and end—a
structure that Angelou claims exists in all of her
autobiographies— the end is an especially poign-
ant reminder of survival. Learning a lesson from
a drug addict, Angelou proclaims: “I had walked
the precipice and seen it all; and at the critical
moment, one man’s generosity pushed me safe-

American Lit Abbey-Chopin_Vol1_pp001-536.indd 98 10/27/16 3:31 AM

99

Maya Angelou

ly away from the edge. . . . I hadgiven a promise
and found my innocence. I swore I’d never lose it
again.”

The following four autobiographies continue
this emphasis upon survival—whether it is viewed
through Angelou’s experiences traveling with the
Porgy and Bess production throughout Europe,
the Middle East, and North Africa, as narrated in
Singin’ and Swingin’ and Gettin’ Merry Like Christ-
mas; through her experiences in New York coor-
dinating the Southern Christian Leadership Con-
ference for Martin Luther King, Jr., as narrated
in The Heart of a Woman; or through Angelou’s
quest to find her identity in Africa, as narrated
in All God’s Children Need Traveling Shoes. Seek-
ing survival, physical, intellectual, emotional,
spiritual, in all six volumes of autobiography,
Angelou as narrator and playwright tells her
stories and sets the stage for her dramatic pro-
ductions.

While it might seem that Angelou’s poetry
departs from these narrative and dramatic im-
pulses, as the volumes are, after all, verse and not
prose, the opposite is actually true. Like her au-
tobiographical narratives and dramas, the poems
also tell stories and present scenes from human
dramas. Perhaps the best example of this appears
in Angelou’s fourth volume of poetry, a collec-
tion of songlike poems published in 1983 titled
Shaker, Why Don’t You Sing? The poem “Caged
Bird,” an obvious echo of Angelou’s best-known
autobiography, I Know Why the Caged Bird Sings,
narrates the story of a free bird and a caged
bird, the latter singing a song of freedom and
survival that is the same song sung by Angelou
in all of her works. The caged bird’s song is a
protest, as are Angelou’s autobiographies, and it
is also a song of hope, still another characteristic
of Angelou’s self-portraits. Taken together, the
ten volumes of prose and poetry are narrative
dramas, portraits of a woman and her culture,
songs of survival at all costs. In later years, Maya
Angelou’s role as “rags-to-riches” survivor has
been spiced with outspoken activism regarding
the disadvantaged of any race. She is no longer
a singing caged bird, but one who swoops and
dives in her efforts toward opening the cages for
the rest of humanity.

I Know Why the Caged
Bird Sings

First published: 1970
Type of work: Auto

Biography
In this self-portrait, Maya Angelou narrates her
childhood in Stamps, Arkansas, and her adoles-
cent years in California.

I Know Why the Caged Bird Sings, Angelou’s first
autobiography, is a story of a child becoming an
adolescent, a story of a victim who comes to real-
ize that all people are, to some extent, victims, and
a story of survival. It is a lyrical narrative—almost
a prose poem in some places—in which the auto-
biographer’s voice is strong and musical, just as
the title conjures up musical imagery.

Maya Angelou as a child is a displaced person,
separated from her mother and father at the age
of three and moved
around almost as fre-
quently as a chess piece.
Her earliest memories
are of Stamps, where
she and her brother Bai-
ley are raised by their
grandmother, a woman
of remarkable strength
and limitless love for
her grandchildren. This
grandmother, known as
Momma, provides secu-
rity for Maya and Bailey
and also offers a role
model for the young
girl, who is beginning to understand the role of
victim to which black children—and especially
black girls—are subjected.

Momma owns the general store in Stamps and
is respected as a businesswoman, a citizen of the
community, and an honest and straightforward
person. She represents the qualities that will even-
tually define her granddaughter, and she demon-
strates those qualities on a daily basis, most espe-
cially when dealing with members of the white

American Lit Abbey-Chopin_Vol1_pp001-536.indd 99 10/27/16 3:31 AM

100

Maya Angelou

community. In a significant incident, she reveals
the ability to survive that her granddaughter will
eventually develop herself.

Three young white girls come to Momma’s
property to taunt Momma through various antics,
including one of the rudest acts possible in the
South of the 1930’s: calling an adult by her first
name. Throughout this series of insults, Momma
does not react to the girls and, instead, stands on
the porch, smiling and humming a hymn. While
the granddaughter is outraged by this incident,
wanting to confront the girls, the grandmother
remains impervious and unwilling to demean
herself by responding to her attackers—except
when they leave, at which point she courteously
bids them farewell, calling each by her first name
preceded by “Miz.” The young Angelou comes to
realize that Mommahad won the battle by rising
above the pettiness and rudeness of her inferiors.
She was superior, and she had survived. She had
also taught her granddaughter a lesson for all time.

Most lessons, however, need to be learned
and relearned, and so Angelou faces that uphill
battle when, at the age of eight, she is displaced
again, this time to be returned to her mother in
St. Louis. Whereas Stamps represents security and
orderliness, St. Louis symbolizes its opposites. The
most dramatic example of this insecure, disorder-
ly, frightening world is the rape of eight-year-old
Maya by her mother’s boyfriend, Mr. Freeman.
Confused and terrified by this act and the sub-
sequent murder of Freeman—a murder that the
child mistakenly thinks she has caused—Angelou
becomes a voluntary mute and lives in a world of
silence for nearly five years. She is healed by Ber-
tha Flowers, a woman in Stamps, to which Maya
returns. Flowers extends friendship to the mute
Maya, a friendship that beckons the young girl to
leave her selfimposed silence and embrace a new
world of words, poems, songs, and a journal that
chronicles this new stage in her life.

Moving to Oakland and then San Francisco
in 1941, at the age of thirteen, Maya rejoins her
mother and deals with dislocation and displace-
ment still again. At this point in her life, howev-
er, she is maturing and learning that the role of
victim, while still a role to which she is assigned,
is also a role played by others—blacks and whites.
She learns that the human challenge is to deal with,

protest against, and rise above the trap of being vic-
timized and exploited. In the final scene of the nov-
el, Angelou is not merely a young woman coming
to this realization for herself; she is a young mother
who has just borne a son and who is therefore strug-
gling to see how she can be responsible not only for
herself but also for another. The book ends with this
sense of mutual responsibility and mutual survival:
Mother and child know why the caged bird sings,
and they will sing their song together.

All God’s Children Need
Traveling Shoes

First published: 1986
Type of work: Auto

Biography
In her fifth autobiography, Angelou relates her
pilgrimage to Ghana, where she seeks to under-
stand her African roots.

All God’s Children Need Traveling Shoes is about
hopelessness and repeats the theme of displace-
ment. However, in this instance, the sense of dis-
placement is more complex than in I Know Where
the Caged Bird Sings. In the 1960’s, Angelou travels
to what she believes is the place of her African
roots, hoping that this country will fill the vacu-
um she feels for home. By returning to the land
of her ancestors, where all are black regardless of
color, she hopes to find and perhaps recognize
“home.” She joins other black Americans also
questing for identity and security, and, like most
of them, Angelou discovers that the geographical
search is a misleading one. The source of security,
she comes to learn, is not in a place but within
oneself.

Angelou chooses to live in Ghana following
the end of her marriage. Kwame Nkrumah is
Ghana’s beloved ruler five years after its inde-
pendence from Britain, and there is a sense of
pride in the new country. Angelou joins a group
of black Americans who have come to Ghana to
be part of the great experiment. Angelou hopes
that she and her son will find a land freed of the
racial bigotry she has faced wherever she has lived

American Lit Abbey-Chopin_Vol1_pp001-536.indd 100 10/27/16 3:31 AM

101

Maya Angelou

or traveled. Hopeful and idealistic, she sets herself
up for disappointment and disillusion. During her
three-year stay in Africa, she is not welcomed as she
has expected to be; even more painful, she is fre-
quently ignored by the very people with whom she
thinks she shares roots, the Africans. As she tries
to understand this new kind of pain and homeless-
ness, she also struggles with the sense of having
two selves, an American self and an African self.

A stunning example of this struggle occurs
when the black American community in Ghana,
together with some sympathetic Ghanaians, de-
cides to support the August 27, 1963, March on
Washington—the march led by Martin Luther
King, Jr.—by leading a demonstration at the U.S.
Embassy in Accra. The march does not have the
impact its participants hope it will have because
the demonstrators, including Angelou, are am-
bivalent about who they are, where they are, and
where their quest for security is leading them.
This ambivalence is dramatized when one of the
marchers jeers a black soldier who is raising the
American flag in front of the American embassy,
prompting Angelou to reflect on the fact that the
Stars and Stripes was the flag of the expatriates
and, more important, their only flag. The recog-
nition of her divided self continues during the re-
mainder of her stay in African, including during
time spent with Malcolm X. The volatile activist has
a profound impact upon Angelou, who had met
him two years earlier but who sees him and hears
his words from her current context of an orphan
looking for a home and looking for reasons to stay
in that home. As she observes the various person-
alities Malcolm X exhibits—from big brother ad-
viser to spokesperson against oppression and for
revolutions—she reflects upon his commitment to
changing the status quo in the United States. As
she leaves, she observes that Malcolm’s presence
had elevated the expatriates but that his departure
left them with the same sense of displacement with
which they had arrived in Africa.

Ultimately, Angelou is compelled to return
to the United States. She leaves, having become
aware that home is not a geographical loca-
tion but a psychological state. She leaves having
learned that her survival depends upon finding
herself within herself, wearing her traveling shoes,
like all God’s children.

A Song Flung Up to
Heaven

First published: 2002
Type of work: Auto

Biography
Angelou experiences the Watts riots and the as-
sassinations of Malcolm X and Martin Luther
King, Jr., and finally learns to deal with them
through writing.

A Song Flung Up to Heaven begins in 1964 with An-
gelou returning to the United States from Ghana in
order to help with the Civil Rights movement, spe-
cifically to write and organize for Malcolm X. Short-
ly after she lands in California, he is assassinated
before her work with him can begin. Her brother
takes his grief-stricken sister to Hawaii, where she
sings in nightclubs, with no notable success. Return-
ing to California, she works as a door-to-door survey-
or in the Watts District of Los Angeles, thus getting
to know the people’s poverty and anger. Therefore,
she is not surprised by the outbreak of violence and
senses the riots before she learns of them.

We smelled the conflagration before we heard it,
or even heard about it. . . . Burning wood was the
first odor that reached my nose, but it was soon
followed by the smell of scorched food, then the
stench of smoldering rubber. We had one hour
of wondering before the television news report-
ers arrived breathlessly.

After a stormy encounter with her former lov-
er, Angelou returns to New York, where she meets
Dr. Martin Luther King, Jr., and agrees to promote
the movement. However, history repeats itself.
Before she can go south for the movement, King
also is assassinated. Again devastated, Angelou be-
comes a recluse until writer James Baldwin invites
her to a dinner with glittering New York literati
that reawakens her passion for writing. Friends
encourage her to write and to begin by writing her
life. Eventually, Angelou moves back to California
and, in an effort to make spiritual sense of and
triumph over her experiences, begins to write. A
Song Flung Up to Heaven ends with her writing the

American Lit Abbey-Chopin_Vol1_pp001-536.indd 101 10/27/16 3:31 AM

102

Maya Angelou

first few lines of I Know Why the Caged Bird Sings,
opening the gate to her most important career
and yet circling back nicely to her first, most be-
loved book.

A Song Flung Up to Heaven engrosses the read-
er with its portrait of a sensitive woman caught
up in some of the most important events of the
twentieth century. It is also compelling because

of its simple yet poet-
ic and intimate style.
Angelou recounts her
story as if confiding
to a friend. She inter-
sperses narration with
heartrending scenes,
such as when a phone
caller indirectly re-
veals Malcolm X’s as-
sassination by remark-
ing that New York
blacks are crazy be-
cause they murdered
one of their own kind.
Her literary devices

enliven the prose, such as when she personifies
the strangling effect of hopelessness: “Depression
wound itself around me so securely I could barely
walk, and didn’t want to talk . . . ” Angelou’s mun-
dane yet refreshing similes are juxtaposed with tu-
multuous events, as in her response to her lover’s
remark that he needs her: “Needed? Needed like
an extra blanket? Like air-conditioning?

Like more pepper for soup? I resented being
thought of as a thing. . . .”

By the time the book ends, the reader is
touched and sad, yet inspired. A Song Flung Up
to Heaven somehow suggests that if Angelou can
transcend such dire circumstances, perhaps oth-
ers can too.

“On the Pulse of
Morning”

First published: 1993
Type of work: Poem

This poem speaks of the importance of human
beings joining together, in hope, to create and
greet the future.

“On the Pulse of Morning” was read at Presi-
dent Bill Clinton’s inauguration ceremony in
January, 1993. Only the second poet to read at a
presidential inauguration, Angelou has said this
about her poem: “In all my work, what I try to say
is that as human beings we are more alike than we
are unalike.” This piece celebrates that sense of
similarity, connectedness, and human solidarity.

Beginning with the recognition that rocks, riv-
ers, and trees have witnessed the arrival and de-
parture of many generations, “On the Pulse of
Morning” proceeds to have each of these witness-
es speak to the future, beginning with the Rock,
which announces that people may stand upon its
back but may not find security in its shadow. On
the contrary, says the Rock, humans must face the
future, their “distant destiny,” boldly and directly.

The River sings a similar song, calling humans
to its riverside but only if they will forego the study
of war. If human beings will come to the River,
“clad in peace,” this ageless body of water will sing
the songs given to it by the Creator, songs of unity
and songs of peace.

The Tree continues this hymn of peace and
hope, reminding humankind that each person
is a “descendant of some passed-on traveler” and
that each “has been paid for.” Pawnee, Apache,
Turk, Swede, Eskimo, Ashanti—all are invited by
the Tree to root themselves beside it. Thus united
with Rock, River, and Tree, the poem announces,
the human race can look toward a future of peace
and connections and away from a past of brutality
and discontinuity. In the final stanza, this paean of
praise is most lyrical:

Here on the pulse of this new day
You may have the grace to look up and out
And into your sister’s eyes, into
Your brother’s face, your country
And say simply
Very simply
With hope
Good morning.

Like Angelou’s autobiographies and like her
volumes of poetry, “On the Pulse of Morning”
speaks of survival. Lyrical and inspirational, it calls
human beings to have the imagination and cour-
age to build up instead of tear down, and it ech-
oes the titles of Angelou’s other works, especially

American Lit Abbey-Chopin_Vol1_pp001-536.indd 102 10/27/16 3:31 AM

103

Maya Angelou

I Know Why the Caged Bird Sings. If all caged birds
sing together, this poem asserts, then the human
race will indeed survive.

Summary
Maya Angelou’s many achievements in diverse
fields testify to the breadth of her talent, the
strength of her character, and the power of her
vision. As an actress, singer, activist, playwright,
poet, and, especially, a compelling autobiogra-
pher, she has succeeded in communicating her
remarkable experiences and perspective to an
appreciative and ever-growing audience. Now in
speeches and in interviews, Angelou criticizes the
class system that keeps its heel on the poor, and
she exhorts people to action, both for themselves
and for others. The bird, finally out of its cage,
swoops toward those still caged with cries of pro-
test and relentless pecking at the gates of oppres-
sion.

Marjorie Smelstor; updated by Mary Hanford Bruce

Bibliography
By the Author

nonfiction:
I Know Why the Caged Bird Sings, 1970

(autobiography)
Gather Together in My Name, 1974 (autobiography)
Singin’ and Swingin’ and Gettin’ Merry Like

Christmas, 1976 (autobiography)
The Heart of a Woman, 1981 (autobiography)
All God’s Children Need Traveling Shoes, 1986

(autobiography)

Discussion Topics
•	 Is there a shift in tone between Maya An-

gelou’s early and late works? If so, what is
it, and why do you think the change oc-
curred?

•	 Strong women are portrayed in Angelou’s
works. Are there strong men too? If so,
who are they? Are their strengths differ-
ent from those of the women? If so, how?

•	 Trace the theme of transcendence in An-
gelou’s works. How do her characters “rise
above” their circumstances?

•	 Angelou has been criticized, sometimes by
African American critics, that her works
are simply “uplift” works and not genuine
art. Do you agree or disagree? Why?

•	 At least three volumes of Angelou’s au-
tobiographies detail a loss of innocence.
What are these major disillusionments?
Which is the most complex?

•	 How is the mother figure enshrined in An-
gelou’s works?

•	 Does Angelou’s faith influence her work?
How?

•	 Although Angelou writes almost exclusive-
ly about African Americans, her books and
poetry are popular with all races. Why?

Wouldn’t Take Nothing for My Journey Now, 1993 (autobiographical essays)
Even the Stars Look Lonesome, 1997
A Song Flung Up to Heaven, 2002 (autobiographical essays)
Hallelujah! The Welcome Table: A Lifetime of Memories with Recipes, 2004 (cookbook)
Elder Grace: The Nobility of Aging, 2005
Letter to My Daughter, 2008
autiobiography
Me & Mom & Me, 2013

poetry:
Just Give Me a Cool Drink of Water ’fore I Diiie, 1971
Oh Pray My Wings Are Gonna Fit Me Well, 1975
And Still I Rise, 1978
Shaker, Why Don’t You Sing?, 1983
Poems: Maya Angelou, 1986

American Lit Abbey-Chopin_Vol1_pp001-536.indd 103 10/27/16 3:31 AM

104

Maya Angelou

Now Sheba Sings the Song, 1987 (Tom Feelings, illustrator)
I Shall Not Be Moved: Poems, 1990
On the Pulse of Morning, 1993
The Complete Collected Poems of Maya Angelou, 1994
Phenomenal Woman: Four Poems Celebrating Women, 1994
A Brave and Startling Truth, 1995

short fiction:
“Steady Going Up,” 1972
“The Reunion,” 1983

drama:
Cabaret for Freedom, pr.1960 (with Godfrey Cambridge; musical)
The Least of These, pr. 1966
Encounters, pr. 1973
Ajax, pr. 1974 (adaptation of Sophocles’ play)
And Still I Rise, pr. 1976
King, pr. 1990 (musical; lyrics with Alistair Beaton, book by Lonne Elder III; music by Richard Blackford)

screenplays:
Georgia, Georgia, 1972
All Day Long, 1974

teleplays:
Black, Blues, Black, 1968 (ten episodes)
The Inheritors, 1976
The Legacy, 1976
I Know Why the Caged Bird Sings, 1979 (with Leonora Thuna and Ralph B. Woolsey)
Sister, Sister, 1982
Brewster Place, 1990

children’s literature:
Mrs. Flowers: A Moment of Friendship, 1986 (illustrated by Etienne Delessert)
Life Doesn’t Frighten Me, 1993 (poetry; illustrated by Jean-Michel Basquiat)
Soul Looks Back in Wonder, 1993
My Painted House, My Friendly Chicken, and Me, 1994
Kofi and His Magic, 1996
Renie Marie of France, 2004 (illustrated by Lizzy Rockwell)
Mikale of Hawaii, 2004 (illustrated by Rockwell)
Izak of Lapland, 2004 (illustrated by Rockwell)
Angelina of Italy, 2004 (illustrated by Rockwell)

About the Author
Coulthard, R. “Poetry as Politics: Maya Angelou’s Inaugural Poem, ‘On the Pulse of Morning.’” Notes on

Contemporary Literature 28, no. 1 (January, 1999): 2-5.
Hagen, Lyman B. “Poetry.” In Heart of a Woman, Mind of a Writer, and Soul of a Poet: A Critical Analysis of the

Writings of Maya Angelou. Lanham, Md.: University Press of America, 1997.
Koyana, Siphokazi, and Rosemary Gray. “Growing up with Maya Angelou and Sindiwe Magona: A

Comparison.” Safundi: The Journal of South African and American Comparative Studies 7 (November,
2001).

McPherson, Dolly A. Order Out of Chaos: The Autobiographical Works of Maya Angelou. New York: Peter
Lang, 1990.

American Lit Abbey-Chopin_Vol1_pp001-536.indd 104 10/27/16 3:31 AM

105

Maya Angelou

McWhorter, John. “Saint Maya: A Song Flung Up to Heaven.” The New Republic, May 20, 2002.
Moore, Opal. “Learning to Live: When the Bird Breaks from the Cage.” In Censored Books: Critical

Viewpoints, edited by Nicholas J. Karolides, Lee Burress, and John M. Kean. Lanham, Md.: Scarecrow
Press, 2001.

Neubauer, Carol. “Maya Angelou: Self and a Song of Freedom in the Southern Tradition.” In Southern
Women Writers: The New Generation, edited by Tonnette Bond Inge. Tuscaloosa: University of Alabama
Press, 1990.

Saunders, James Robert. “Breaking Out of the Cage: The Autobiographical Writings of Maya Angelou.”
The Hollins Critic 28 (October, 1991): 1-11.

Sylvester, William. “Maya Angelou: Overview.” In Contemporary Poets, edited by Thomas Riggs, 6th ed.
New York: St. James Press, 1996.

Walker, Pierre. “Racial Protest, Identity,Words, and Formin Maya Angelou’s I Know Why the Caged Bird
Sings.” College Literature 22, no. 3 (1995): 91-105.

American Lit Abbey-Chopin_Vol1_pp001-536.indd 105 10/27/16 3:31 AM

Copyright of Critical Survey of American Literature is the property of Salem Press and its
content may not be copied or emailed to multiple sites or posted to a listserv without the
copyright holder's express written permission. However, users may print, download, or email
articles for individual use.

