
The Long Goodbye

KATHERINE ASHENBURG
Walrus

HTTP://WWW.WALRUSMAGAZINE.COM/ARTICLES/2011.03-SOCIETY-THE-LONG-GOODBYE/1
-Immaculate

-Indomitable

 -Avid

-Impediment

-Ambivalent

-Burgeoning

-Bridled

-Stoicism

- Domesticity

-Peripatetic

-Indefatigably

-Unquenchable

-Municipal

-Opine

-Diametrically

- Un-glitzy

- Reimburse

-Extravagant

-Poignant

-Unravelling

-Jocular

-Bellow

-Heft

-Inadequately

- Swath

-Insatiably

-muddled

-Resilience

Literary Devices

· As sharp as ever. (Simile)
· She began and ended her 1999 autobiography. (Antithesis)
· She produced four books, hundreds of lectures and articles, and countless dinner parties. (parallel sentence)
· A person born in the early 1920s was a child when the Depression began, and a teenager at the start of the Second World War. Many of the men fought in the war while the women waited for them to return. They faced all the psychological readjustments of the postwar period, as well as housing shortages and other material deprivations that lasted into the early 1950s. In the 1960s, as they hoped to settle into a comfortable middle age, their teenage and twenty-something children moved into massive rebellion. They were one of the first generations to divorce in substantial numbers, and one of the first where women had a professional life. (Allusion)
· Anne’s life, which would have been inconceivable before the twentieth century, has swung between the poles of adventure and domesticity. (Postmodernism/ transition)
· She and Henry married, the third time for both. – Balanced Sentence
· A peripatetic and unhappy childhood exacerbated her sense of homelessness: for years, when she had trouble sleeping, rather than counting sheep she tried to remember the forty houses in which she has lived. (Commiserating feeling)
· The adventures included biographies that often broke new ground, as in the frank discussion of the nineteenth-century writer John Addington Symonds’ homosexuality; an academic career, at a time when women professors were rare and often considered bothersome; serious illness, including breast cancer; several important love affairs; and marriages to a naval officer and the one-man band of Canadian culture, Mavor Moore, as well as to Henry. (Climatic Sentence)
· Anne was lavish in her praise and support for other people’s work, and subtle and generous in her matchmaking. (Anaphora Sentence)
· Her zest for life seemed unquenchable. (Metaphor)
· With her biographer’s nose keenly pointed in the direction of the latest scuttlebutt, Anne was lavish in her praise and support for other people’s work, and subtle and generous in her matchmaking. She swam almost daily in the pool at the Manulife Centre, and I remember her striding through Cabbagetown’s streets, tall and blond in a trench coat. Her zest for life seemed unquenchable. (Anecdote)
· Her struggles to walk, cook, and garden again did not succeed. (Anticlimactic Sentence)
· Henry and Anne’s fierce desire to stay in their house is familiar. (Hyperbole)
· Smyth has noticed that the average age at admission to supportive housing at Baycrest has jumped significantly in the past eight years, from eighty-four in 2002 to 86.5 in 2010. The same phenomenon has been reported, even more dramatically, in other prosperous countries. In Sweden, which spends a greater percentage of its GDP on elder care than any other country, 400,000 seniors lived in homes for the elderly or received municipal home help in 1980. By 2005, that figure had been reduced to 245,000, representing a whopping 40 percent decline. (Comparison)
· But home care, especially when it depends on the frail elderly tending the frail elderly, is always in danger of becoming untenable, sometimes suddenly. (Analogy/ comparison)
· A current joke with more than a grain of truth goes; (irony)
· Henry and Anne are at odds about her wish to travel. (Euphemism)
· He worries about the expenditure, about pushing the wheelchair over Madrid’s cobbles and hills, about the awkward effort of transferring his wife in and out of cabs. (Anticlimactic Sentence/ Anaphora Sentence)
· Something to remind herself that she’s still here. (Connotation/ tone: emotional, speculative)
· Something to remind herself that she’s still here. “She knows very well that we’re beyond it in many respects,” he says, “but she wants to go, to show that she is still around. But how do I deal with it? I don’t know.” (Anaphora Sentence)
· If they cannot agree about travel, they are united in their wish to stay in their home. (Balanced Sentence)
· “I never want to separate from her, and I never want to leave, and I love her, but she drives me up the wall when she gets me up in the night.” (Anaphora Sentence/ hyperbole/ transition)
· She can be infuriated by the slowness of others. (Tone: provocative)
· “How do you curb that impatience? It’s horrible for her. How would you like it if you couldn’t move anywhere?” (Anaphora Sentence/ tone: provocative)
· “You love some of these people, and you hate some of them, and it’s very important to have a bit of friction going on.” (Anadiplosis Sentence/ Balanced Sentence)
· When she hears the familiar explanation — Henry can’t care for you anymore, and you can’t afford twenty-four-hour care — she nods sadly, more or less resigned. (Tone- commiserating feeling)
· For almost thirty years, Anne’s pink house was her refuge, the place that did the most to heal her homelessness and anchored her to Toronto. (Balanced / personification)
· “Henry and Anne’s names have been changed.” (Simple sentence)
· “One of the words that describes Anne is “indomitable”. (Simple sentence)
· “ I’ll never forgive you” (Simple sentence)
· “I still have enormous curiosity.” (Simple sentence)
· “Anxiety and panic disorders, social phobias, obsessive compulsive disorders and schizophrenia all tend to decrease age.” (Parallel sentences)
· “They tend to have married, had children, and been fairly sociable all indicators for a long contented life.” (Parallel sentences)
· “They aren’t substance abusers, who may die from lung cancer and liver disease in their fifties and sixties: nor did they die from lung stroke, diabetes, cardiovascular disease, or other serious conditions that can fell people in their sixties and seventies.” (Complex sentences)
· “A year ago, at eighty-five, Henry retired, reluctantly, as executive director of abbey field Canada, an organization that maintains group homes for old people.”(Complex sentences)
· “I still want to meet new, interesting people, and see interesting places and read interesting books.” (Anaphora sentences)
· “She really was marvelous, really was lovely today.” (Anaphora sentences)
Rhetorical Devices:

Alliterations:

· She’s so
· Current campaign
· With what
· Living longer
· Psychiatrists psychologists
· Perhaps partly
· Friends failing
· Good genes
· Sisyphean struggle
· Longer live
· Care centres
· She’s spending
Oxymoron:

· Thinking loud
Sarcasm:

· “if you have been waiting for the sky to fall on your head for fifty years, at some point you realize that it isn’t happening”
· Personification:
· * “They were raised in an era that valued a stiff upper lip and a shoulder to the grindstone.”
Metaphor:

· * “Old age is largely unexplored and unmapped country.”

