PROSE TO POETRY EXERÇISE

1. Find a piece of artwork or scene.

-“Luncheon of the Boating Party” 1881 August Renoir

2.
Write a 150 word paragraph using figurative language describing the painting as a living scene. NO was or its.

Above the din only the clinking of crystal glasses and silver can be heard. As burgundy tides rise, a woman’s shrill laughter becomes an arpeggio. She has been startled by the comment of a young man, one of a pair of scoundrels who strut about her table like young cockerels, their newly grown moustaches styled into upturned smiles above their lips. They have shed their jackets revealing muscular arms carved in tanned marble. An attentive waiter rests his hand on a chair, listening intently to one of the young women’s requests, while she conversely places hers across the chair, a clear indication that he does not belong in her circle. Across from her her companion in a poppy strewn yellow straw hat, pouts her lips and turns her attention to the two men which surround her table. One of them sits nonchalantly, chair turned with its back towards the table which is awash in linens – the tablecloth spotless white and the napkins stained with red kisses left while dabbing lips of the wine and the grapes. Beyond the courting arena another young lady leans against the railing, chin in hand, elbow bent. She is pensive, smiling, perhaps amused by the scene before her, yet perhaps secretly envious . Those of money and leisure can well afford such a lovely Sunday afternoon luncheon.

“For Renoir”

The clinking of crystal glasses and silver,

burgundy tides rise,

woman’s shrill laughter an arpeggio.

a pair of scoundrels strut like

young cockerels,

newly grown moustaches upturned,

muscular arms carved.

A waiter listens intently

A companion pouts her lips

two men surround her table.

One sits nonchalantly,

Beyond the courting arena

another young lady , chin in hand

pensive, smiling, perhaps amused

perhaps envious

money and leisure can well afford

a lovely Sunday afternoon luncheon.

EXERCISE TWO – Write a poem :

Stanza one- A general description of what is in the picture

Stanza two – Divide the picture in ½ and write about one half.

Stanza three – find a focal point in that ½ and describe it.

Stanza four – Write about what is not in the picture.

“Sunday Luncheon in Paris”

 Beneath the striped awning

The privileged few luncheon

In boating attire

With full glasses and half empty bottles

They flirt and court, eat and drink their fill.

The young men vie for the ladies’ attentions

Those with beards flout their masculinity

Flexing their muscles and laughing heartily.

In turn the ladies smile and pretend to look away

Peering over their wine glasses and pouting their ruby lips.

Coy and pretentious.

Three bottles gather on a field of white linen

Red corks dislodged ready to fill the glass.

Half empty vessels

Reinforcements in the battle, waiting to

Coax forth laughter and warm the blood.

No hint of age is seen

Even the wine has yet to mature

Youth parries with love.

 No wrinkles yet crease the brow

 No wounds are made

 The day is young.

