
 Origami (折り紙)

Origami History

Origami (折り紙), from ori meaning "folding", and kami meaning "paper" (kami changes to

gami due to rendaku) is the traditional Japanese art of paper holding. There is much

speculation about the origin of Origami. Paper was first invented in China. Although there is no

evidence for this, it is possible that paper folding came to Japan from China when paper was

introduced in the 6th century by Buddhist monks. Ceremonial paper folding had probably

already become a significant aspect of Japanese ceremony by the Heian period (794–1185) of

Japanese history. Origami butterflies were used during the celebration of Shinto weddings to

represent the bride and groom.

The earliest evidence of paper folding in Europe is a picture of a small paper boat in Tractatus

de Sphaera Mundi from 1490 by Johannes de Sacrobosco . In 1797 the first known origami book

was published in Japan: Senbazuru Orikata. Origami started spreading in the 17th century at

the latest and was popularized outside of Japan in the mid-1900s. Maying Soong's 1948 book;

The Art of Chinese Paper Folding, helped popularized recreational paper folding in the 20th

century, and was possibly the first to distinguish the difference between Chinese versus

Japanese paper folding- where the Chinese focus primarily on objects like dishes, hats, boat or

pagoda, the Japanese include representations of living forms, such as animals and flowers.

The modern growth of interest in origami dates to the design in 1954 by Akira Yoshizawa of a

notation to indicate how to fold origami models. The Yoshizawa-Randlett system is now used

internationally. Today the popularity of origami has given rise to origami societies such as the

British Origami Society and OrigamiUSA

It has since then evolved into a modern art form and mathematics and practical applications.

For example, the Miura map fold is a form of rigid origami fold, meaning the fold can be carried

out by a continuous motion in which, at each step, each parallelogram is completely flat. It has

been used to deploy large solar panel arrays for space satellites.

 Senbazuru Orikata Miura map fold Kawasaki Rose Sping Into Action

by Toshikazu Kawasaki By Toshikazu Kawasaki by Jeff Beynon

http://en.wikipedia.org/wiki/File:Kawasaki_new_rose.jpg
http://en.wikipedia.org/wiki/File:Origami_spring.jpg

 Thousand Origami Cranes (千羽鶴 Senbazuru)

One of the most famous origami designs is the Japanese crane. The crane in Japan is one of the

mystical or holy creatures (others include the dragon and the tortoise) and is auspicious in

Japanese culture. The crane is said to live for a thousand years.

A group of one thousand origami paper cranes (鶴 tsuru) held together by strings is called

senbazuru in Japanese (千羽鶴). Legend says that anyone who folds one thousand paper cranes

will have their heart's desire come true. Some stories believe you are granted eternal good luck,

instead of just one wish, such as long life or recovern.

 Sadako and the Thousand Paper Cranes

The thousand origami cranes were popularized through the story of Sadako Sasaki, a Japanese

girl who was two years old when she was exposed to radiation from the atomic bombing of

Hiroshima during World War II. By the time she was twelve in 1955, she was dying of leukemia.

Hearing the legend, she decided to fold one thousand origami cranes so that she could live.

However, she realized that she would not survive and wished instead for world peace and an

end to suffering. The tale of Sadako has been dramatized in many books and movies. In a

popular version of the story as told in the book Sadako and the Thousand Paper Cranes, she

folded only 644 before she became too weak to fold anymore, and died on 25th of October 1955.

In her honor, her classmates completed the rest for her and the thousand cranes were buried

with Sadako. It moved her friends to make a granite statue of Sadako in the Hiroshima Peace

Park: a girl standing with her hands outstretched, a paper crane flying from her fingertips. Every

year the statue is adorned with thousands of wreaths of a thousand origami cranes. Several

temples, including some in Tokyo and Hiroshima, have eternal flames for world peace. At these

temples, school groups or individuals often donate senbazuru to add to the prayer for peace.

In one version, Sadako wrote a haiku that translates into English as:

I shall write peace upon your wings, and you shall fly around the world so that children will no

longer have to die this way.

Origami paper

Almost any laminar (flat) material can be used for folding; the only requirement is that it should hold a

crease.

Origami paper is sold in prepackaged squares of various sizes ranging from 2.5 cm (1 in) to 25 cm (10 in)

or more. It is commonly colored on one side and white on the other; however, dual colored and

patterned versions can be used effectively for color-changed models. Origami paper weighs slightly less

than copy paper, making it suitable for a wider range of models.

Washi (和紙) is the traditional origami paper used in Japan. Washi is generally tougher than ordinary

paper made from wood pulp, and is used in many traditional arts. Washi is commonly made using fibers

from the bark of the gampi tree, the mitsumata shrub (Edgeworthia papyrifera), or the paper mulberry

but can also be made using bamboo, hemp, rice, and wheat.

Dollar bill origami is also called money origami. As its name suggests, this type of origami uses money

instead of paper. Delightfully folded money can be given as tips, for example, in restaurants. They can

also be given as wedding present, for example, a dollar bill butterfly. It’s an interesting twist to the age-

old concept of cash gifts.

Folding instruction@ www.origami-instructions.com/dollar-bill-origami.html

 http://www.origami-resource-center.com/images/elephant.jpg

 --

 Prepared for AIW Japanese Interest Event Series “Explore Japan”

 Edited from Wikipedia other than specified its origin

 4/21/2014

AIW Japanese Interest Event Series \ tExplore Japan r

Envelope 1

0. Place the square of paper

with the pattern side down.

1. Make marker creases on the

center of both side edges.

Then make other marker

crease on the center of top

edge.

2. Fold the bottom edge up

about half inch (1cm) .

3. Fold the bottom edge up

again so that both side

corners meet the center

mark .

4. Fold bottom corners up to

the upper crease and make

a triangle both sides.

5. Fold both side edges toward

inside along the inside line

of triangle.

6. Fold both of the top corners

to meet together in the

middle, and make a triangle

on the top of the model.

7. Fold the top triangle down

and tuck into the pocket.

8. Cute envelope!

TIPS: This envelop is a good size for put in gift cards!

AIW Japanese Interest Event Series \ tExplore Japan r

Envelope 2

0. Place the square of paper with

the pattern side down.

1. Fold the paper in half to make

a triangle . Fold in half again

to make a marker crease and

unfold.

2. Fold the top corner of the

upper layer down to the bottom

edge of the triangle .

3. Take the bottom two corners of

the triangle and fold them

evenly so that the point where

they cross is going to be on the

middle marker crease.

4. Fold the right corner of the

upper flap back to the left and

make crease on the center

marker crease .

http://www.graciousrain.com/wp-content/uploads/2009/11/A-Advent-008.jpg
http://www.graciousrain.com/wp-content/uploads/2009/11/A-Advent-009.jpg
http://www.graciousrain.com/wp-content/uploads/2009/11/A-Advent-012.jpg
http://www.graciousrain.com/wp-content/uploads/2009/11/A-Advent-013.jpg

5. Open the flap, and m ake a

squash fold to make a little

square pocket.

6. Youõd better to glue both

corner together to make a neat

envelope.

7. Fold the top corner down to

insert into the pocket.

8. Cute little òFlap Lockó

Origami Envelope !

http://www.graciousrain.com/wp-content/uploads/2009/11/A-Advent-014.jpg
http://www.graciousrain.com/wp-content/uploads/2009/11/A-Advent-015.jpg
http://www.graciousrain.com/wp-content/uploads/2009/11/A-Advent-017.jpg

AIW Japanese Interest Event Series \ tExplore Japan r

Candy Box

9. Place paper on the table

colored side up.

1. Fold the paper in half to

make a triangle .

2. Fold it in half again.

3. Lift and open out the top

triangular pocket.

4. Flatten the pocket to make a

square (òmake a squash

foldó).

5. Turn it over, bring left

triangle toward right side

and make a crease on the

right line of the triangle .

Open out the pocket and

flatten it to make a square.

6. Fold the top layer down to

meet the bottom point. Turn

it over and repeat on the

other side.

7. Turn the right layer to the

left like pages in a book, and

show white side .

8. Fold the right and left

sides in to the center so that

they meet at the middle

crease.

9. Turn it over and repeat on

the other side.

10. Turn the right layer to the

left and show the colored

side. Turn it over and

repeat on the other side.

11. Bring the bottom part of

upper layer up as far as it

will go and crease. Fold the

tip of the last part folded

down to meet the bottom

crease of that section.

12. Fold the flappy thing and

tuck inside the pocket. Turn

it over and repeat #11 & 12

on the other side.

13. Turn the right layers to the

left , then you can see small

triangle both sides. Turn it

over and repeat on the

other side.

14. Fold the top tip down to

meet at the bottom point

15. Bring the tip back up to

meet at the line where the

colored and white paper

meets. Then t uck this

section into the pocket.

Turn it over and repeat #14

&15.

16. Fold the triangle down and

unfold.

17. Open the box up and crease

to shape it.

TIPS: It can be durable

if you paint a thin

layer of Mod Podge

glue over the entire

box and dry out – it

looks nicer, too! You

can buy Mod Podge at

the craft shop like

Micheals, JoAnn and

Hobby Lobby.

