


Les Couleurs®
Polychromie Le Corbusier
polyChro®


"The practical difficulty is to show colours in such a way that the individual can detect his own 'affinity'. And that is why the colour keyboards have been invented ... In my opinion, they offer a method of approach which is accurate and effective, one which makes it possible to plan, in the modern home, colour harmonies which are definitely architectural and yet suited to the natural taste and needs of the individual." *Le Corbusier*

Le Corbusier
Semi-detached house
Weißenhof estate
(Weißenhofsiedlung)
Stuttgart
©FLC/ADAGP


Polychromie architecturale – Le Corbusier`s colour keyboards

The tool
for convincing
colour design

Le Corbusier doubtlessly was one of the most important and influential architects of the 20th century.

He attached crucial significance to the colour scheme of a building: "Colour in architecture – a means as powerful as the ground plan and section. Or better: polychromy, a component of the ground plan and the section itself."

From his profound understanding of being an artist, Le Corbusier developed the first colour range consisting of 43 architectural colours in twelve sentiments with picturesque names such as space, sky, velvet, and sand, in 1931. In 1959, he added another 20 deep, dynamic shades: bright colourful nuances, strong earthy colours and deep black.

Le Corbusier`s choice of colours was subjective – he selected colours from nature, with a historic, artistic and associative background.

This is probably exactly why both collections stand out as being uniquely aesthetic as beautiful, strong and modern as ever even decades later.


All shades of the colour keyboards can be harmoniously combined.

"Polychromie architecturale" is a practical tool and a work of art at the same time.

Two colour visionaries:

Le Corbusier, architect and artist ...

Le Corbusier –
icon of modern
architecture


Charles-Édouard Jeanneret-Gris alias Le Corbusier (1887–1965) caused a sensation as an architect, urban planner, designer, artist and architectural theoretician, and was ahead of his time in many respects.

Le Corbusier began his career by training to be a watch engraver at the local vocational arts college, but soon discovered his passion for painting and architecture. During the 1920s, he moved to Paris as an architect, writer and painter. The villas he designed there set the standards for modern age architecture.

Together with his pseudonym Le Corbusier, horn-rimmed glasses and a bow tie became his trademarks.

Three masterpieces stand out from the wealth of his achievements, meanwhile becoming concepts in their own right:

- “Five Points of Architecture”, an essay that laid out the principles for a free ground plan and facade design.
- The “Modulor”, a system for the scale of architectural proportion based on the golden ratio.
- “Polychromie architecturale”, a unique tool for harmonious colour selection.

Le Corbusier’s great designs are based on the “synthesis of art”, integrating architecture, interior design, furnishing and colour design. They are convincing and authoritative, right through to the present day.

... and Adolf Wilhelm Keim, skilled craftsman and inventor

A. W. Keim -
foresighted
lateral thinker


Adolf Wilhelm Keim (1851–1913) was a trained potter who studied chemistry at Augsburg Industrial College before lecturing in Augsburg and Naples; last but not least, he was a brilliant inventor.

As before him the great poet and inspired scientist J. W. von Goethe, Keim was fascinated by the chemistry of mineral pigments and binding agents and how to produce a paint that looks like lime but is as indestructible as stone. His research led to the development of a binding agent made of liquid potassium

silicate for renders and paintings which formed a highly stable bond with the mineral surface.

In 1878 he received the imperial patent for his invention of the KEIM mineral paints that set new standards in terms of durability and colour stability that remain unsurpassed to this day.


polyChro® – Le Corbusier's colours are ...

- fascinating with a matt, velvety surface
- inspiring with unimagined colour depth
- create timeless elegance
- produced in skilled workmanship using purest colour pigments
- also environmentally compatible, permeable and healthy.

Le Corbusier`s Polychromie architecturale


32001
blanc


32012
gris moyen


32021
outremer moyen


32010
gris foncé 31


32013
gris clair 31


32022
outremer clair


32011
gris 31


32020*
bleu outremer 31


32023
outremer pâle

The colours shown may vary from the original tones; * the colours marked with this sign contain organic pigments


32024
ouatremer gris


32040*
vert anglais


32053
vert jaune clair


32030*
bleu céruléen 31


32041
vert anglais clair


32060
ocre


32031
céruléen vif


32042
vert anglais pâle


32080*
orange


32032
céruléen moyen


32050*
vert foncé


32081*
orange clair


32033
céruléen clair


32051
vert 31


32082
orange pâle


32034
céruléen pâle


32052
vert clair


32090*
rouge vermillon 31


32091
rose pâle


32112
l'ocre rouge clair


32131
ombre brûlée claire


32100*
rouge carmin


32120*
terre sienne brûlée 31


32140
ombre naturelle 31


32101*
rouge rubia


32121
terre sienne brique


32141
ombre naturelle moyenne


32102
rose clair


32122
terre sienne claire 31


32142
ombre naturelle claire


32110
l'ocre rouge


32123
terre sienne pâle


4320A*
rouge vermillon 59


32111
l'ocre rouge moyen


32130
terre d'ombre brûlée 31


4320B
blanc ivoire


4320C*
rose vif


4320J
terre d'ombre brûlée 59


4320P
terre sienne claire 59


4320D
terre sienne brûlée 59


4320K*
bleu outremer 59


4320R*
ombre naturelle 59


4320E
noir d'ivoire


4320L
ocre jaune clair


4320S*
orange vif


4320F*
vert olive vif


4320M*
le rubis


4320T*
bleu outremer foncé


4320G
vert 59


4320N
bleu céruleen 59


4320U
gris foncé 59


4320H
gris 59


4320O
gris clair 59


4320W*
le jaune vif

polyChro® – makes colour an experience

polyChro® –
Les Couleurs®
Le Corbusier
by KEIM

Le Corbusier's 63 masterful colours, implemented in colour recipes of unique quality – that's polyChro®, LesCouleurs® Le Corbusier.

polyChro® is the perfect symbiosis of a matt, velvety surface with a fascinating depth of colour. It offers colours that are full of life, hugely intensive and yet reservedly elegant.

The folding colour chart offers a first overview of Le Corbusier's unique colour world. Immerse yourself and be inspired!


The most beautiful colours are now also the best!

Timeless colour
culture with
Le Corbusier
and KEIM

Mineral paints by KEIM are an accompanying feature for architecture in the 20th and 21st century, from historicism to Art Nouveau and Bauhaus to today's spectacular deconstructivist buildings. Generations of renowned architects, craftsmen and artists are convinced of and inspired by KEIM's mineral paints.

The basic principle of their unsurpassed durability persists unchanged to this day: Water glass as the silicate binding agent enters into an inseparable bond with the surface in a chemical process known as silicification. Water glass is transparent and lets rays of light pass through unhindered to the colourful inorganic pigments, generating crystalline reflections in a certain angle and thus colouring the material.

The result is an unsurpassed depth of colour, combined with a matt, velvety surface effect. The colour shade becomes a solid colour.


This architectural approach is tailor-made for Le Corbusier's colour keyboards. It is therefore no great surprise that KEIM has now been exclusively authorised to offer Le Corbusier's unique colour collection under the name of "polyChro®". Using the strictest standards of quality and sustainability for which KEIM has been known for more than 140 years as global market leader in silicate technology, the most beautiful colours are now also the best!

Mineral paints by KEIM are as timeless as Le Corbusier's "Polychromie architecturale", for individual colour concepts that blend with the architecture.


Le Corbusier
Villa Savoye, Paris
©FLC/ADAGP

Colordesign with polyChro®
Hotel Miramonte, Bad Gastein
Colordesigner: Ernst Muthwill


"Les Couleurs® Le Corbusier"

Partner Network


Anker Carpets

www.anker-teppichboden.de


Runtal Radiators

www.runtal.com


Arte Wall Coverings

www.arte-international.com


Dauphin System Furniture

www.dauphin-group.com


Jung Switches and Systems

www.jung.de


Gigacer Porcelain Slabs


www.gigacer.it


"Les Couleurs Suisse AG" protects the heritage of Le Corbusier's work: Polychromie architecturale. The colour collection is made exclusively available to selected partners for implementation in particularly high-quality products in the field of architecture and design.


Le Corbusier ©FLC/ADAGP


www.keim.com