

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Embassy of Switzerland in India

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Consulate General of Switzerland in Mumbai

swissnex
India

Consulate General of Switzerland

Colours & Paul Klee

Activity Pack

A few ideas for our young friends to discover
the artist and make some of their own
Klee-inspired artworks!

Created by Team ThinkArts

PAUL KLEE (18 Dec 1879 – 29 June 1940) was a Swiss-German painter.

His father was a music teacher and his mother was a singer. As a child he learnt to play the violin and also performed at the Berne municipal orchestra. Until he was a teenager, he was not sure if he would be a musician or an artist.

He chose to study art but continued his connection with music and often used colours to express his musical ideas. Some titles of his paintings like the two below referred directly to music.

New Harmony

<https://www.wikiart.org/en/paul-klee/new-harmony-1936>

Fugue in Red

<https://www.wikiart.org/en/paul-klee/add-in-red-1921>

**Have you ever explored
art and music together?**

Listen to your favourite
music and try to create an
artwork in response, using
only rectangles & squares!

One of Klee's famous quotes is:

"A line is a dot that went for a walk"

Doesn't the painting below look quite like that?

At the Core

<https://www.wikiart.org/en/paul-klee/at-the-core-1935>

Draw a **d**ot and take it for a walk and see what image you create!

Klee's work often featured cats, birds and fishes.
Klee produced as many as 28 works with cats.

The Cat and the Bird is a children's book inspired by his painting, with the same name.

Cat and Bird

<https://www.wikiart.org/en/paul-klee/cat-and-bird>

<https://images-na.ssl-images-amazon.com/images/I/71ht5yERhCL.jpg>

Can you imagine a story inspired by this painting,
Blue Bird Pumpkin?

<https://www.wikiart.org/en/paul-klee/blue-bird-pumpkin-1939>

If you would like to share your creations, you can post your artworks on social media and tag the following accounts:

 @Swissembassyindia, @SwissConsulateMumbai @swissnexindia

 @SwissEmbassyIND, @swissnexIndia

 @swissnexindia

 @SwissEmbassyNewDelhi

 @<https://www.eda.admin.ch/india>