

Plegar hacia adelante

Plegar hacia atras Doblar y desdoblar

Dar vuelta al papel Rotar el papel

Visión aumentada

Pliegue hundido (Sink)

Sacar papel

Pliegue en valle Pliegue en montaña

Pliegues en zig-zag

linea en transparencia

Grupo Editor: Mateo Díaz
 Román Díaz
 Nicolás Gajardo
 Eric Madrigal

Simbolos Generales para el doblado.

Diseño de Portada: Fabián Correa
Diseño interno: Patricio Kunz
Enmaquetación: Nicolás Gajardo

Revista 4 Esquinas No.2, Vol.1, Octubre MMX

3

N° 2

diagramas
artículos

crease
pattern

Elanio Tijereta
Ares Alanya

Zorro
Daniel Naranjo

Lobo Marino
David Llanque

Estrella afinidad
Aldo Marcell

editorial
pág. 4

Galería Fotográfica

pág.26

pág.30

pág.5

pág.55

pág.22

Reportes
Noticias

A l t e r n a t i v a s
Diseño Alternativo + Diagrama Jacobo Quitans

Eric Madrigal

pág.25
Todo comenzó por la orejas

Daniel Naranjo

pág.57

pág.35
Notas de diseño del Lobo marino

David Llanque

Apuntes sobre el diseño del Elanio tijereta.
Ares Alanya

Eric Madrigal

pág.40

pág.15

División de una línea en un número arbitrario de segmentos idénticos.
Primera Parte

Oscar Rojas pág.11

Soluciones al acertijo de la Oveja de Román
Nicolás Gajardo pág.19

A l l e n d e L a t i n o a m e r i c a
Diagrama: Jirafa
Artur Biernacki pág.43

Polisacaridos

pág.38

4

Editorial
Con la cabeza un poco más fría y la ansiedad
controlada, nos damos la oportunidad de reflexionar.
Luego del primer acercamiento, con la revista
No.1, creo que ya es algo un poco más sabroso el
percatarse de la increíble recepción de este humilde
pero ambicioso proyecto. Saber que tenemos una
buena cantidad de personas que desea participar
sin ningún afán más que el de contribuir. Es aquí
donde este proyecto cobra más vida y sentido,
empezamos a dejar la pendencia y apuntamos todos
para un mismo lado (tanto así que a veces parece
que no tenemos espacio para poner todo lo que se
quisiera incluir y vaya que se sufre).

La Revista 4 esquinas es un proyecto que contempla
cuatro ejes fundamentales para el desarrollo del
Origami Latinoamericano: Educación, Divulgación,
Interacción y Creatividad. Aunque creemos que,
a los que va dirigida esta revista, es lo que más les
hace falta, para mi, en particular, los puntos más
importantes son la Educación y la Creatividad
porque considero que es a partir de estos dos que
el Origami Latinoamericano tendría un cambio
más significativo. Los latinoamericanos siempre
nos enfrentamos al problema de que el acceso a la
información es muy limitado e incluso creemos
que no es parte de nuestro hemisferio. Con la
Educación se pretende entregar la información que
disponemos de la manera mas clara y concisa
posibilitando así interesar al lector y generar en
él la necesidad de realizar su propia
experimentación, estimular su necesidad de
proyectarse en una hoja de papel y sobre todo,
comprender su propio proceso de diseño. El proceso
educativo tiende, por lo tanto, a estimular la
Creatividad y las ideas más profundas que sostienen
cada modelo diseñado. Sin duda, al generar una
Interacción entre el lector y el autor se posibilita
un dialogo mental en el que todo se fusiona en un
maravilloso juego de ideas e inquietudes y de
riesgos por tomar.

El resultado es la Divulgación que satisface al
creador al dar a conocer su obra, someterla al
escrutinio del mundo y retroalimentarse con sus
comentarios.

Este segundo número contiene muchas sorpresas
y gran calidad de participantes. Al igual que en el
primero, todos los estudios se focalizan en los
procesos y la obtención de sujetos; es como entender
todo de a dentro hacia fuera, mostrar en que se
piensa cuando se diseña o se estudia el proceso de
doblado. Así más que gustosos nuevamente
hacemos llegar hasta sus hogares el segundo
volumen de 4 esquinas cargado muchos interesantes
contenidos para los que desean profundizar más
en sus conocimientos y capacidades.

No olviden que tenemos la dirección del grupo en
Flickr:

www.f l i ckr. com/groups /cua t roesqu inas

para que puedan subir fotos de sus plegados basados
en la revista. Aprovechamos para agradecer a todos
los que ya contribuyeron con nosotros por su valioso
esfuerzo e invitamos gustosos a los que quieran
hacer contribuciones de artículos, diagramas,
reportes o noticias, o simplemente enrique-cernos
con sus comentarios y sugerencias. La dirección
a la que nos pueden escribir es

adm_cuatroesquinas@hotmail.com

 En la cual también pueden enviarnos sus artículos
y/o diagramas para su debida revisión.

Atentamente

Nicolás Gajardo Henríquez

Grupo editor

Diseñada por Aldo Marcell

Diagramada por Mateo diaz

1. 2.

3. 4. 5.

Doblar por la mitad Doblar lados paralelos
al centro

Doblar bisectrices Doblar mediatriz usando
los puntos indicados

4

Repetir paso 4 del
otro lado

Destello de Afinidad

5

7. 8. 9.

13. 14. 15.

10. 11. 12.

Doblar hacía adentro Doblar hacia adentro
por el pliegue indicado

Introducir el papel
entre las capas

Marcar pliegue Marcar bisectrices Doblar hacia adentro

Doblar hacía adentro,
meter papel entre las
capas

Doblar por la mitad Doblar bisectriz

6

16. 17.

19.
20. 21.

22.

18.

x10

Zoom
Doblar hacía arriba Doblar por el pliegue

marcado anteriormente

Dar la vuelta Doblar de forma escalonada
dividiendo la punta en cuatro

Módulo termindo
repetir el mismo diez
veces

7

x10

Insertos decorativos (opcionales)+
Papel 2/3 del original

22a. 22b. 22c.

22d. 22e. 22f.

22g. 22h. 23.

Doblar diagonal Doblar bordes a
la diagonal

Doblar bisectrices

Marcar bisectrices Doblar con respecto
a la bisectriz

Dar la vuelta

Repetir inserto decorativo
10 veces Acoplar el inserto al

módulo

8

x2

24. 25.

26.

27.

Destello de Afinidad
terminado

Adorno acoplado al
módulo, repetirlo en
los 10 módulos

Unir 5 de los módulos
de la forma indicada,
repetir con los otros
módulos

Unir los dos módulos
del paso anterior

9

10

Aldo Marcell de Nicaragua presenta ante la
comunidad latinoamericana e internacional su
modular denominado “Destello de Afinidad”.
Este modelo revela un inmenso entendimiento
de los conceptos fundamentales del origami
modular y es el fruto de largos años de trabajo y
estudio continuo. El modelo en si se ubica en
una serie cuyo primer elemento fue su “Destello”,
tanto de cinco puntas como de seis puntas.

La versatilidad del módulo diseñado le permitió
proseguir con una serie de sugestivas variaciones
tal como se muestra en las siguientes imágenes.

Tres elementos básicos conforman el diseño de
estos maravillosos modelos que, aunque se ubican
en una corriente muy particular del origami que
inicia con Tomoko Fuse y prosigue con diseñadores
del calibre de Daniel Kwan, Francis Ow, Valerie
Vann y los matemáticos, Jim Plank y Thomas Hull,
se distancia de ellos imprimiendo su propio diseño
y autonomía. Estos tres elementos son: 1. Asimetría
del módulo: tradicionalmente el origami modular
se ha basado en el diseño de módulos simétricos
2. Ángulos diferentes a ambos lados del módulo:
al obtener ángulos diferentes se establece la
posibilidad de crear nuevos diseños. Los
antecedentes se encuentran en los módulos de Jim
Plank para elaborar sus sólidos arquimedianos. En
el caso de “Destello de Afinidad” tenemos un
ángulo de 45 grados en un extremo, y en el otro
uno de 90 grados; en el resto de modelos los
ángulos varían entre 60° a 72°, y 3. Ensamblaje
especial: hay diferentes maneras de ensambles en
los modulares, pero en estos casos de los destellos
el recurso es bastante cercano al utilizado por
Tomoko Fusé en el cual uno de los lados hace
doblez de reversa para lograr el bolsillo y el otro
permanece intacto para la solapa. La base es un
derivado del módulo de Sonobe y presentado como
“Tomoko Unit” en el libro Origami for the
Connosieur por Kasahara y Takahama. Es fácil
reconocer el ensamblaje también en el modelo
denominado Unidad de 60° de Francis Ow, que
es un módulo asimétrico de ángulos iguales a
ambos lados. También al respecto, el uso de
injertos decorativos acerca estos modelos de Aldo
a los presentados regularmente por Tomoko Fuse.
Con el juego de estos tres elementos, Aldo ha
logrado obtener un conjunto sobresaliente de
modelos caracterizados por su volumen 3D que
los apartan de las estrellas 2D ampliamente
conocidas y usadas en el origami actual.

*Notas recopiladas por Eric Madrigal en entrevista
con Aldo Marcel sobre su diseño.

Destellos. Notas de Diseño

 por Eric Madrigal Venegas

11

Antecedentes:
En Origami Tanteidan #83 y #84, Kazuo Haga
presentó su artículo “Let's enjoy Math through
Origamics”, en el cual solucionó algunos casos
“difíciles”: dividir un rectángulo en cuadrículas
con números primos: 11x11, 13x13 y 17x17; e
incluyó demostraciones matemáticas específicas
para esos números basadas en el Teorema de
Pitágoras.

En mayo del 2004 publiqué un análisis de dicho
artículo, con una demostración más simple y una
generalización para cualquier tamaño de
cuadrícula. En mi artículo demostré que el método
de Haga se puede ver como una aplicación de
una técnica general para dividir la diagonal en
un número arbitrario de segmentos idénticos.
Dicha técnica la empleé como herramienta
matemática para simplificar el análisis del método
de cuadrículas de Haga; nunca pretendí presentarla
como método para división de líneas, pues ya era
conocida, al igual que otros métodos para ese
efecto, incluyendo algunos del propio Kazuo
Haga.

Para mi sorpresa, la mayoría de las consultas y
comentarios que recibí por mi artículo se referían
más a la técnica para dividir una línea en
segmentos y menos al método de Haga para
dividir un plano en cuadrículas.

Metodología matemática:
Toda la teoría de este artículo gira alrededor de
dos teoremas fundamentales de geometría
euclidiana (los cuales se dan por conocidos y
demostrados):

1. Los ángulos alternos internos y alternos
externos entre paralelas son iguales.

Si AB es paralelo a CD entonces:

<a=<a’=<b=<b’

2. Los lados correspondientes en triángulos
semejantes (por definición: triángulos con ángulos
iguales) son proporcionales.

si <a=<a’=<b=<b’

a/a’ = b/b’= c/c’
o:
 a/b = a’/b’
 a/c = a’/c’
 b/c = b’/c’

Estos dos teoremas son la base del método usado
en dibujo técnico para dividir un segmento en n
partes iguales; lo cual se ilustra a continuación:

 Figura 1

División de una línea en un número
arbitrario de segmentos idénticos

Oscar Luis Rojas Villalobos / Costa Rica /
Julio de 2010

12

Para dividir un segmento AB en n partes iguales,
se escoge una unidad mesurable y arbitraria y se
dibujan dos segmentos auxiliares AX y BY, de
n unidades de longitud, paralelos entre sí y en
sentido contrario (usualmente perpendiculares a
AB para más facilidad) y se marcan sobre ellos
las n divisiones a la distancia unitaria
(internamente solo van n-1 marcas). Luego, se
trazan segmentos entre las marcas respectivas,
paralelos a XB; los puntos en que estos segmentos
corten a AB dividen a éste en n partes iguales.

En la Figura 1, I representa un “punto variable”
que puede estar sobre cualquiera de los n-1 puntos
a “distancias enteras” sobre el segmento AX.
Semejante consideración para los puntos J sobre
el segmento BY y los puntos P sobre el segmento
AB.

Si consideramos el caso I=1 (destacado en rojo),
el Teorema 1 garantiza que API=ABX, además
por construcción IAP=XAB, entonces los
triángulos IAP y XAB son semejantes; y por el
Teorema 2:

AP/AB = AI/AX = 1/n

Similarmente para el caso I=2, tendremos AP/AB
= 2/n, etc. Por lo tanto, los puntos P están
separados a 1/n de AB dividiendo efectivamente
el segmento AB en n partes iguales.

(En la práctica no es necesario trazar el segmento
XB, el cual se dibujó aquí para denotar la
proporcionalidad; tampoco se trazan los
segmentos paralelos completos, solo los puntos
P de intersección en AB).

Nótese en el ejemplo de figura 1 que se usan 6
marcas para dividir el segmento en 7 partes y
que para cualquier segmento IJ la distancia AI
más la distancia BJ suma 7 unidades.

En general, AI + IX = AX = n

pero IX = BJ

o sea, AI + BJ = n para todos
los segmentos IJ

Este hecho será fundamental en el desarrollo de
la metodología Origami y nos referiremos a él
como “Principio de la suma constante”.

Sin embargo, antes de pasar al Origami, vamos
a experimentar un poco más con líneas paralelas.

 Figura 2

La Figura 2 muestra un haz de rectas paralelas
semejante al de la Figura 1.
Si a partir del punto A trazamos los segmentos
AC, AD, AE y AF de igual longitud, pero
terminando en diferente paralela, podemos ver
que AC queda dividido en 7 partes, AD en 6, AE
en 5 y AF en 3.
Lo interesante aquí es que el mismo haz de
paralelas sirve para dividir segmentos de igual
longitud en diferente número de partes iguales, y
que el “número” de la paralela en que termina
determina en cuántas partes se divide el segmento.

En un ejercicio de imaginación podemos pensar
que el punto A es un pivote y que si queremos
dividir un segmento en cierto número de secciones
iguales ponemos un extremo en el pivote A y
giramos el segmento hasta lograr que el otro
extremo coincida con la paralela correspondiente
al número de divisiones deseado… O, llevando
nuestra imaginación al extremo, podemos pensar
que el segmento está fijo y es el haz de paralelas
el que gira alrededor del punto A hasta lograr la
coincidencia.

El caso AD es interesante por ser 6 un número
compuesto. Si contamos las divisiones de dos en
dos en realidad estaríamos dividiéndolo en tres
partes. O sea, que con nuestro haz de siete líneas
tenemos dos opciones para dividir un segmento
en tres partes: (1) hacerlo coincidir con la paralela
#3 tomando las marcas de una en una; o (2) hacerlo
coincidir con la paralela #6 y contar las marcas
de dos en dos. Quienes hayan practicado dibujo
técnico saben que en ese caso es preferible la
opción (2) ya que el ángulo de intersección es
menos agudo y se logra mayor precisión. Si nuestro
haz tuviera mucho más líneas habría más
oportunidades de dividir un número compuesto.

13

Estas observaciones están incorporadas en la
“Plantilla Universal” que presenté en junio del
2005 como una herramienta para dividir un borde
o un pliegue recto en partes iguales; la cual
incluyo como un apéndice al final de este artículo.
El uso de herramientas como esta plantilla puede
ser considerado “herético” por los puristas de la
Papiroflexia. Para quienes aceptan el uso de regla
y calculadora, la plantilla ofrece un método más
práctico y en muchos casos más preciso. Solo
imaginen dividir un borde de 15 cm en 13 partes:
hay que tener “muy buenos ojos y mejor pulso”
para medir distancias de fracciones de milímetro.
Con la plantilla basta con buscar la coincidencia
precisa con la paralela adecuada.

APENDICE

Plantilla Universal para dividir un
segmento en partes iguales.

La plantilla en página siguiente sirve para dividir
lados de hasta 23cm en partes iguales, desde
tercios hasta 30avos.

Preferiblemente imprimir la plantilla en una
impresora de colores de alta resolución. Las líneas
rojas van cada cinco para facilitar el conteo. Se
puede imprimir en blanco y negro asimilando el
rojo a un tono de gris.

Cómo usarla

1. Coloque el segmento o borde a dividir sobre
la escala alineando su extremo izquierdo con el
centro del círculo.

2. Seleccione el mayor múltiplo del número de
divisiones que quede adentro del segmento (a la
izquierda del extremo derecho). Por ejemplo
digamos que se quiere dividir un borde de 20 cm.
en 7 partes iguales; los múltiplos a probar son 7,
14, 21 y 28. Colocando el papel sobre la escala
vemos que 28 queda fuera del papel, los otros sí
quedan adentro por lo que seleccionamos 21 = 7
x 3; esto es, el múltiplo es 21 y el multiplicador
es 3.

3. Pivote el papel a dividir de modo que su extremo
izquierdo siga en el centro del círculo y su extremo
derecho quede sobre la línea que parte del múltiplo
seleccionado (la línea 21 en nuestro ejemplo).
Nótese que las líneas tienen una inclinación que
garantiza que llegará al punto de coincidencia.

4. Cuente líneas de “multiplicador en
multiplicador” (de 3 en 3 en nuestro ejemplo) y
en esas intersecciones (3, 6, 9, 12, 15, 18 en el
ejemplo) marque el papel. Esas marcas dividen
el borde en partes iguales.

14

Pl
an

til
la

 u
ni

ve
rs

al
 p

ar
a

di
vi

di
r

un
 s

eg
m

en
to

 e
n

pa
rt

es
 ig

ua
le

s.
O

sc
ar

 L
ui

s
R

oj
as

 V
ill

al
ob

os
 /

C
os

ta
 R

ic
a

/ J
un

io
 d

e
20

05

1

15

Conocer la naturaleza intrínseca de las cosas
conlleva siempre a grandes beneficios, puesto
que permite, tanto, comprender el fenómeno en
sí, como poder manipularlo adecuadamente para
obtener los mejores resultados.
Increíblemente el plegado del papel no escapa
en lo más mínimo de esta actividad cognoscitiva
y esto implica desempolvar en los rudimentos de
química orgánica que alguna vez se estudiaron

SACÁRIDOS

El azúcar común, que se utiliza para endulzar los
alimentos y que proviene del procesamiento de
la caña de azúcar o de la remolacha, pertenece a
una familia muy extensa de productos químicos
denominados Sacáridos (del griego •••••••• que
significa
que sigfnifica precisamente azúcar). Por lo tanto,
el azúcar común es solo un tipo de los múltiples
azúcares químicos existentes. Su nombre es
realmente Sacarosa.

Todos los sacáridos son moléculas orgánicas
compuestas de átomos de Carbono, Hidrógeno
y Oxígeno. En el caso particular de la sacarosa
la fórmula química es 122211 y es realmente un
disacárido pues consiste en la unión de dos
moléculas de los azucares denominados glucosa
y fructuosa

Molécula de Sacarosa o azúcar común

De manera natural, las moléculas de azúcar se
unen para formar nuevas moléculas con
propiedades propias. Así, de los monosacáridos,
diferentes combinaciones producen los disacáridos
y los trisacáridos. Más aún, las moléculas de
azucares se pueden unir en largas cadenas de miles
de unidades y formar polímeros, los cuales en tal
caso, son denominados POLISACÁRIDOS.

Si un solo tipo de azúcar se une en cadenas y
forman polímeros, los mismos se denominan
Homopolisa-cáridos; pero si son dos o más tipos
diferentes de azúcares se denominan
Heteropolisacáridos. Los Polisacáridos también
pueden ser lineales o ramificados. Mediante
reacciones quí-micas, los polisacáridos pueden
reaccionar con otros compuestos quí-micos y
formar nuevas moléculas di-ferentes a la original
dondeprincipal-mente algunos de los hidrógenos
han sido sustituido por otras especies químicas,
que resultarán de gran importancia para los
origamistas.

EL AZUCAR PREFERIDO DE LOS
ORIGAMISTAS

Sin lugar a duda, la razón de ser de los origamista
es precisamente el azúcar. Claro está que no es el
azúcar común sino un tipo especial, un homopo-
lisacárido lineal denominado CELU-LOSA, el
cual es el principal compo-nente del PAPEL.
Anteriormente se indicó que la sacarosa o azúcar
común está compuesto de una molécula de glucosa
y de una molécula de fructuosa; pues bien, la
Celulosa está compuesta exclusivamente de
moléculas de glucosa que se unen para formar
largas cadenas lineales, tal como se muestra en la
siguiente figura:

EL USO DE POLISACÁRICOS EN
EL ORIGAMI

De todas las artes,
el Origami es la más dulce,

 pues toda su actividad
consiste en plegar azúcares.

16

 Molecula glucosa

Todos esos hidrógenos que se ven allí (H), pueden
formar enlaces con las cadenas de glucosa
adyacentes. Este tipo de enlace se denomina
Puente de Hidrógeno y de este modo las cadenas
quedan unidas fuertemente para formar las
FIBRAS DE CELULOSA
que conforman el papel. La siguiente imagen
esquematiza la unión de varias cadenas de celulosa
para formar las fibras:

Enlaces entre cadenas de celulosa

Así por ejemplo, las fibras de algodón que se han
utilizado para fabricar papel desde antiguo, están
compuestas de 20 a 30 capas de Celulosa
enrolladas de una manera particular que le da al
papel de algodón o a las telas de algodón sus
características particulares.
De la misma manera, todas las fibras vegetales
que conforman el papel están formadas del
polisacárido denominado Celulosa y pequeñas
variaciones, tales como tamaños de las cadenas,
modos de arrollarse, etc., les dan sus características
particulares.

Establecidos estos precedentes será fácil entender
el por qué dos diferentes polisacáridos, por su
afinidad, resultan de gran importancia para su
uso en el ORIGAMI.

AZUCARES PARA EL PAPEL

Si las fibras se separan respetando su
conformación original, como por ejemplo el

Cadenas de glucosa para formar celulosa

el algodón en una rueca, se produce el hilo que
en un telar se convierte en tela; sin embargo, si
las fibras se muelen para separarlas, el largo de
las mismas se reduce y se rompen muchos de los
puentes de hidrógeno formando una pasta que es
la que se usa para la fabricación del papel. Desde
muy antiguo, casi que desde su invención, para
restituir los enlaces de hidrógeno y por lo tanto
dar la resistencia y conformación de la hoja del
papel, se añade a la pasta otro polisacárido: el
almidón.
El almidón es un heteropolisacárido ramificado
conformado por cadenas largas de dos azúcares:
amilosa y amilopectina, ambas derivadas también
de la glucosa.

 Molécula del almidón
Donde n es un número entero que representa las
veces que se repite esta estructura. Las
ramificaciones del almidón colaboran con la
resistencia final del papel. En la jerga de los
fabricantes del papel, la adición de almidón se
denomina Apresto (Sizing).

Más recientemente, otro importante derivado de
los polisacáridos se ha utilizado ampliamente para
aumentar la resistencia del papel al ser añadido
en la pasta de celulosa La celulosa y su estructura
fibrosa la hacen completamente insoluble en agua;
sin embargo, por procedimientos químicos se
puede lograr su solubilización. Con esta finalidad
algunos hidrógenos (H) del grupo hidroxilo (-OH)
son sustituidos por grupos solubles, tales como
el grupo carboxilo (-COOH). Además se aumenta
su solubilidad al convertirlo en una sal de sodio
 (-COONa). Esta modificación de la
celulosa se denomina Carboximetil celulosa de
sodio o mejor conocida como CMC.

17

 Molécula de la Carboximetilcelulosa

Nuevamente los hidrógenos de la CMC sirven
de enlaces entre las fibras de celulosa aumentando
la resistencia y la formación de la hoja de papel.

Por lo tanto, es muy útil saber que ambos
polisacáridos son usados indistintamente en la
industria del papel con finalidades muy similares
al ser añadidos a la pasta de celulosa. Ambos
también son usados aplicándolos a la superficie
para mejorar otra gran cantidad de propiedades.
¿Será esta la misma situación si se añaden después
de fabricado el papel, tal como lo suelen hacer
los origamistas?

POLISACARIDOS, HERRAMIENTAS PARA
EL ORIGAMISTA

En efecto, tanto el almidón como el CMC pueden
ser utilizados indistintamente por los origamistas
para lograr los mismos resultados perseguidos.

Todos los origamistas han experimentando en
mayor o menor grado algunos de los fenómenos
más desastrosos del papel. Aparte de la rotura
en algún paso de la secuencia de plegado, o un
modelo que después de dejarlo bien plegado
aparece al día siguiente flácido y con las capas
abiertas debido a la absorción de la humedad del
medio ambiente, o simplemente hermosos papeles
que no sostienen los dobleces adecuadamente.
Ni que se diga de la adición de aluminio a fin de
hacer más resistente y moldeable el modelo pero
dejando una inmensa cantidad de arrugas que
desmejoran el trabajo final.

Estos fenómenos del papel solo tienen una causa:
fueron creados para otros fines que no es el
plegado del papel. Su calidad para otros usos
puede ser excelente, pero para el origami
completamente inadecuados. Sin embargo, la
química viene en auxilio del origamista.

Ambos polisacáridos: el almidón y el CMC
pueden ser utilizados por el origamista en dos
diferentes etapas del proceso de plegado.

1ª Etapa: Mejoramiento de las propiedades de
plegado.

Al papel extendido sobre una superficie se le
aplica una capa de cualquiera de los polisacáridos.
 Esta capa se puede aplicar con brocha o con
rodillo. El papel se deja secar y se procede al
corte del cuadrado o al plegado de la figura. Esta
capa de polisacáridos tiene los siguientes
beneficios:
1. Aumenta la resistencia del papel al
establecer más puentes de hidrógenos con su
superficie.
2. Sella poros del papel evitando en un buen
grado la absorción de humedad ambiental.
3. Mejora radicalmente la capacidad de
plegado del papel, sosteniendo más firmemente
los dobleces.
4. Genera un tenue brillo y una superficie
con mayor suavidad.
5. Aumenta ligeramente el grosor del papel.
Para esta etapa los polisacáridos se usan un poco
más diluidos que en la etapa siguiente.

2ª Etapa: Acabados finales.

En esta etapa normalmente los polisacáridos son
aplicados con pinceles sobre áreas específicas del
modelo que luego se deja secar. Normalmente se
aplica entre capas aunque también se pueden usar
los dedos mientras se moldea la parte seleccionada.
 El uso de prensas, cintas, etc. que mantengan la
forma mientras se seca, es muy común.
Los polisacáridos en esta etapa ofrecen los
siguientes beneficios:

1. Nuevamente, se aumenta la rigidez del
papel debido a los enlaces de hidrógeno.
2. El polisacárido, entre capas, al ser
comprimido actúa también como adhesivo.

Para este uso se requiere que la solución de los
polisacáridos sea lo más viscosa posible. Esta
solución viscosa, casi con la consistencia de un
gel, sería la solución madre de la cual se puede
tomar pequeñas cantidades para diluir con más
agua.

RECETA DE COCINA DEL ORIGAMISTA

Para la preparación de una solución madre de
polisacáridos se deben tener varias consideraciones

-Ambos productos presentan una característica
muy interesante: la gelificación. Este fenómeno
ocurre cuando soluciones acuosas de estos
polisacáridos son calentadas. Las moléculas

18

absorben el agua y se hinchan modificando
drásticamente la viscosidad de la solución. Al
dejar enfriar se establecen muchos puentes de
hidrógeno y se mantiene la consistencia de gel
de manera estable.

-Existe una inmensa cantidad de diferentes
almidones y CMC que se comercializan, por lo
que es muy importante solicitar aquellos que sean
los más solubles y que logren las mayores
viscosidades. El almidón de maíz que se vende
con el nombre de Maicena funciona
perfectamente; mientras que para el CMC hay
que solicitarla expresamente como de alta
viscosidad.

-La disolución en agua del CMC es bastante más
difícil que la del almidón, debido a que tienen
una fuerte tendencia a formar grumos. Debido
a ello, la agitación constante y vigorosa es
completamente necesaria. Para mejorar su
disolución se puede añadir al polvo un poco de
alcohol para formar una pasta que se va
adicionando poco a poco al agua. Algunos
almidones también presentan esta situación de
formación de grumos.

-El almidón no debe sobrecalentarse pues se
fragmentan los gránulos hidratados y la viscosidad
vuelve a disminuir. Por lo tanto, debe cocinarse
hasta el punto exacto donde cambia la viscosidad
y la solución pasa de un color blanco lechoso a
semitrans-parente.

-Para el almidón se recomienda adicionar una
cucharada y media por medio litro de agua. Para
el CMC unas dos cucharaditas por medio litro
de agua. Sin embargo, se debe mejor hacer
pruebas con el producto que se tiene a disposición.

-Los geles de polisacáridos deben mantenerse
refrigerados en recipientes que han sido hervidos
previamente a fin de disminuir la posibilidad de
formación de hongos. Pueden mantenerse por
unos tres o cuatro meses. Cuando se vayan a
usar se toma un poco del gel en otro recipiente
y se coloca de nuevo la solución madre en la
refrigeradora.

-Dado que el CMC es más caro, más difícil de
conseguir y más difícil de preparar, se recomienda
que para la etapa de preparación del papel se use
almidón y que el CMC se reserve para la etapa
de acabados. Ambos son compatibles sin ningún
problema.

NOTA FINAL

Otros polímeros han sido utilizados por los
origamistas, en especial el Acetato de polivinilo
conocido como cola blanca.

Molécula del PVA

Aunque sin duda, también da resistencia al papel
por puentes de hidrógeno y además sella sus poros,
tiene las desventajas de que la película que forma
sobre el papel es bastante flexible por lo que las
figuras también tienden a separar sus capas, además
tiene alto brillo, demasiado para el gusto más
natural del origamista y, por último, algunas tienen
efecto adhesivo remanente (tack), o sea que
después de que la capa se ha secado se mantiene
la sensación de adhesión al tocarlo.

19

En primer número de 4 esquinas apareció el
diagrama de la oveja de Román Diaz, el acertijo
consiste en encontrar la manera de doblar el paso
número 4 sin crear ninguna marca en el modelo
que quite limpieza a este en la parte que
corresponde al cuerpo.

Las soluciones que recibimos fueron las
siguientes:

Solución Leyla Torres:

Solución David Llanque:

El ángulo de 11,25° da una referencia de borde en
0.198, cercana a la de 0,205 que buscamos

Solución Jacobo Quitans

La bisectriz del angulo indicado (22,5º) divide el
lado del papel en novemos.
Busquemos una referencia para marcar 2/9 en el
lado inferior del papel.

Acertijo de la oveja

 por Nicolás Gajardo Henríquez

20

1. Alinear sin marcar 2. Doblar ángulo bisector

Solución de Jhonatan Rodríguez y David Martinez
(misma solución ambos):

Solución Rodrigo Salazar:

De estas 5 soluciones solo 3 son efectivamente
correctas, y son las de Leyla Torres, Jhonatan
Rodriguez, David Martinez y Rodrigo Salazar.
Felicitamos a todos lo que acertaron pero
particularmente a Leyla Torres por ser la solución
más limpia y efectiva de todas.

En el doblado de papel existen diversos tipos de
encontrar puntos especificos para referenciar los
diversos movimientos del papel, es por esta razon
que como existen metodos que desembocan en
soluciones exactas también existen los metodos
aproximados como las otras dos soluciones.
Abordaremos el problema de un punto de vista
mas técnico y lo definiremos como la problematica
de encontar un solo valor en el lado del papel. El
valor exacto es (2-1)/2, esto es fácil de saber y
la siguiente figura nos ayuda a visualizarlo.

1

2

2-1

2-1

2-
1

1

2-1
2

1
2

2-12

2-12

1
2

2
2

21

Observemos que la figura 1 es la situación general
en la cual estamos doblando media base cometa
y el resultado de ese pliegue nos entrega
determinados valores en función de 2, ahora
observando la segunda figura hablamos del caso
particular de la oveja y hacemos el mismo
procedimiento de analisis y llegamos a determinar
que el valor que necesitamos encontrar es el de
 (2-1)/2 y que simplemente es lo mismo que
dividir en 2 el valor del caso general, entonces
otra posible solución es:

Dentro del problema y al igual como se puede
apreciar en la diagrama anterior es muy importante
el premarcado inicial del modelo, es decir que si
no hubieran existido ciertas marcas probablemente
el problema se complicara mucho más, es por
eso que la solución de Leyla es tan efectiva ya
que ella hace uso de formas entregadas por el
papel sin estropear el modelo, el resto de las
soluciones incluida la anterior hacen uso de
pequeñas marcas que constituyen referencias para
llegar al pliegue final las cuales a su vez
constrituyen una solución más general que
particular.

Esta ultima solución vemos que solo sería
necesario marcar levemente la diagonal en el
cuadrado para poder pozar el lado y obtener la
solución.

Una cosa interesante es lo que pasa si cambiamos
el punto de salida de la proporción, si volvemos
al desafio original vemos que el pliegue que
buscabamos sale desde el valor 1/2 de la altura
y que por esta razon si doblabamos la cometa solo
bastaba dividir el lado en marcado por la cometa
en 2, ¿pero que pasa si cambiamos la división o
el punto de salida?.

La siguiente figura intenta mostrar lo que sería la
progresión de esta situación, se muestran 8
cuadrados los cuales comparten un vertice,
entonces si comenzamos desde la esquina inferior
izquierda veremos un pequeño cuadrado que
esquematiza el caso general el que tomaremos
como unidad. Al ir subiendo notamos que el
segundo cuadrado es el correspondiente a la
división buscada para la oveja y vemos como
estan las 2 en una razon 1:1 con lo queda
confirmamos nuevamente que solo basta dividir
a la mitad el lado para solucionar el problema. Si
seguimos subiendo vemos como a medida que
los cuadrados van aumentando y que el cuadrado
a considerar empieza a dividirse en 3, 4,5 y asi

 empiezan a aumetar la proporcionalidad hasta
que para esta figura llega a ser 1:7 pero que en
realidad podemos llegar hasta 1:n donde n lo
definiremos como (r-1) donde r sera el numero
de divisiones en el cuadrado a considerar.

l
:

l
:

l
:

l

1

1 : 7

2

3

4

5

6

22

Las actuales técnicas de diseño en el Origami,
tanto las de índole matemático como las intuitivas
muestran el inmenso avance del plegado del papel
y el mundo se asombra con las maravillas que
los creadores han logrado producir y esperan
ansiosos los nuevos modelos por venir. Sin
embargo, estas técnicas, también han
ensombrecido, de alguna manera, las más antiguas
y puras formas de diseño; aquellas que podrían
permitir que muchas personas puedan también
crear.

Muchas veces, los niños suelen jugar acostados
en el suelo, mirando hacia las nubes y
descubriendo en ellas efímeras formas de animales
y objetos, que cambian a cada instante movidas
por el viento. Algo así sucede con el papel en
las manos del plegador. Se pliega sin ningún
objetivo ni meta específicos; solo doblando el
papel de un lado a otro, aplicando los
conocimientos pero de una manera como
inconsciente, concentrándose solo en el
movimiento; completamente ensimismados. De
repente, una forma emerge, sin claridad ni
definición; pero que, definitivamente, lleva la
mente del plegador hacia un objeto particular.
Ese papel entre sus dedos, sin duda, se parece de
 manera subrepticia a aquel objeto.

En el libro Genuine Origami, el gran maestro de
origami y matemáticas, Jun Maekawa, dedica un
modelo en particular a este proceso de diseño:
una simple y elegante Jirafa y dice: “Yo creo que
el origen del origami fue un juego con formas
simples e imaginando a que se pueden parecer.”
 Ese “parecerse a” establece una técnica de diseño
ampliamente reconocida y practicada en todas
las épocas en el Japón. La palabra japonesa que
encierra este concepto es MITATE, y fue
introducida en el lenguaje del origami por el
también gran maestro Seiji Nishikawa.

Por lo tanto, Jun Maekawa dice: “MITATE es una
palabra japonesa que significa una forma de
expresión en la que una forma simple es comparada
con otra forma”, tal como los niños ven figuras
en las nubes.

Jacobo Quintans de España, logró con está técnica
su Pequeño Elefantito, el cual se muestra en este
número y que sirve de invitación para que los
practicantes del origami se animen a crear sus
propias figuras, no tan complejas ni tan técnicas
ni tan planificadas, sino con la más antigua, pura
y simple, forma de diseñar: MITATE.

Dos problemas fundamentales del método de
diseño: primero, se produce gran cantidad de
intentos fallidos y segundo, al lograr un modelo
exitoso se requiere ingeniería inversa para saber
como se llegó a ese punto final.

Mitate
 Por Eric Madrigal

23

24

25

Todo comenzó por las orejas.

por Daniel Naranjo

Al principio creí que era un asunto normal. Culpa
de la edad, pensé. Pero cuando empezaron a
cambiar de color supe que la edad poco o nada
tenía que ver en el asunto.

Después vino el asunto del hocico. Primero se
tornó blanco, luego comenzó a estirarse centímetro
a centímetro. No fue fácil acostumbrarme, pero
debo confesar que tenía algunas ventajas.

Lo de la cola no fue tan doloroso como imaginaba.
Además, la punta blanca me hacía lucir
distinguido.

 Entonces comenzaron los comentarios en la
oficina. En general, la gente estaba contenta.
Descubría el camino a seguir antes que los demás,
veía trampas y emboscadas donde los demás sólo
veían oportunidades. A los clientes les gustaba.

También hubo algo de envidia, lo confieso, pero
a fin de cuentas siempre había sido algo extraño
así que, probablemente, ya se me pasaría...

 Después fue lo del cambio de color en el cabello.
A las mujeres les gustaba. Decían que "los
pelirrojos siempre han tenido un atractivo
maravilloso". Además, amaban pasar las manos
por mi pelaje.

Nadie se extrañó (ni siquiera yo) cuando ya en
esas condiciones empecé a caminar en cuatro
patas. De allí a que mis manos se endurecieran
y aparecieran cojines en los dedos fue sólo
cuestión de días.

Entonces comencé a vagar en las noches. Y ya
que mi transformación estuvo completa, sólo me
queda un deseo:

 Que ella me domestique.

26

27

28

29

1 . Dob la r y desdob la r l as
d iagona les .

0 .4

D a v i d L l a n q u e .
D i f i c u l t a d : 2
P a p e l : U n i c o l o r
Ta m a ñ o : 2 0 c m .
Creado: xx/18/2008.

L O B O M A R I N O

2 . Dob la r po r l a m i tad . 3 .Dob la r y desdob la r

4 . Marcar de punto a punto . 5 . Marca r l a b i sec t r i z . . 6 . Marcar una l inea para le la
a l l ado po r l a i n te rsecc ion .

30

7 . Dob la r l a pun ta po r l a
re fenc ia .

8 . Dob la en mon taña hac ia
a t raz .

9 . G i ra r 180 g rados .

180º

10. Ba ja r ambas pun tas .
12 . L leva r una pun ta a la

de recha .
11. Reve r t i r l a pun ta .

13.Dob la r en mon te
l l vando l a pun ta .

14.G i ra r

45º

15. Doblar y desdoblar todas las
capas.

16. Revertir en ambos lados. 17. Aplastar por arriba. 18. Doblar y desdoblar la
bisectriz.

31

19. Reproducir la linea y aplastar. 20. Repetir los pasos 17 - 19
atraz.

17-19

21 . Cen t ra rce en l a co la .

28 . Doblar en valle.

22 . L levar una a le ta hac ia
la de recha .

23 . Dob la r l a b i sec t r i z en
va l l e .

24. Reve r t i r una capa .

25 . Liberar el papel atrapado. 26. Voltear. 27 . Liberar el papel atrapado.

29. Doblar en valle.

Reco rda r este punto
para los pasos mas

adelante.

30. Llevar ala izquierda.

32

37.Doblar y desdoblar la bisectriz
y marcar de punto a punto.

38. Abrir por debajo.

39. Doblar una oreja de conejo
arriba y aplastar en las aletas.

40. Aplastar. 41. Doblar un petalo arriba y
cerrar.

42. Abrir y mirar por encima.

31. Doblar en valle. 32. Cerrar. 33. Abrir y undir.

34. Bajar una aleta. 35. Doblar en monte. 36.

33

43. Doblar en montaña y cerrar.
45. Escalonar.44. Reproducir la bisectiz

reflejando el angulo.

46. Escalonar. 47. Esconder en ambos lados. 48. Curvar el cuello y abrir
ligeramente el lomo.

49.

Punto de
referencia del

paso 29

50. Trazar un linea en monte apartir
del punto de refencia y aplastar. 51.Doblar en monte el hosico.

52. Modelo acabado.

34

35

SIMETRÍA

Que es la simetría?

La simetría es la correspondencia de todas las
partes de una figura respecto de un centro, un eje
central.

La simetría es un rasgo característico de las formas
geométricas, , , y otros objetos materiales o
entidades abstractas, la simetría también puede
ser encontrada en organismos vivos.

SIMETRÍA EN BIOLOGÍA
La simetría en es una equilibrada distribución
en el cuerpo de los organismos de las partes que
están duplicadas.

La mayoría de tienen una forma de simetría
definida, ya sea una o ; sin embargo, una pequeña
minoría no presenta ningún tipo de simetría (son
asimétricos).

Simetría radial

Cuando hay una simetría radial, se puede girar
la forma o imagen y sigue siendo igual. Un
ejemplo claro son las estrellas de mar.

Simetría bilateral

Es también conocida como simetría planar se
define por la existencia de un único plano, llamado
, que divide el cuerpo de un organismo en
aproximadamente dos mitades iguales idénticas,
llamadas mitad izquierda y mitad derecha si el eje
corporal pertenece al plano de simetría.

ASIMETRÍA

La asimetría se produce cuando no existe ningún
plano mediante el cual el animal pueda ser dividido
en partes iguales. Ejemplo de animales que
presentan asimetría son las poríferas.

SIMETRÍA Y ASIMETRÍA EN EL ORIGAMI
Simetría

En el origami es también importante la simetría,
pues la mayoría de las veces al doblar, lo que se
hace en un lado, se hace igual al otro lado. Por lo
tanto se respeta la simetría con respecto al eje
central del cuadrado ya sea horizontal o vertical.

ASIMETRIAS EN EL ORIGAMI

por David Llanque

36

Desde la creación por el método del árbol se
puede apreciar una distribución de partes con
respecto al eje de simetría.

Asimetría

Al diseñar el lobo marino, lo primero que se
piensa es hacer un diagrama de árbol sobre el
papel de donde saldrán las partes y donde el lugar
donde quedarán ubicadas. No resulta muy difícil
hacerlo, pues la primera idea que se viene a la
mente es escoger un eje de simetría. En este
caso, a partir de la diagonal del cuadrado se
distribuyen las partes como se muestra en la
figura y se procede a colapsar. Ya los detalles
vienen después.

Al escoger un modelo simétrico para diseñar un
lobo marino no se lograría un modelo nada nuevo.

Pero observando las posturas de los lobos marinos
y la manera como posicionan sus aletas traseras
hacia un lado cuando están en tierra, es fácil
decidir como usar un poco de asimetría. En tal
caso, las aletas saldrían de un lado del cuadrado
como se muestra en la figura. El papel que se
usaría en la aleta izquierda ahora seria usada para
dar una curvatura y un volumen del cuerpo.

37

Como se observa en la figura, el rectángulo
marcado solo esta presente en el lado izquierdo
del cuadrado lo que implica una asimetría con
respecto al eje de simetría. Además, se trabajó
en el lado derecho la salida de la punta de la cola
lográndose que el lado del cuadrado se acorte y
se pueda lograr la la curvatura de la cola.

El concepto de asimetría ofrece una gran
versatilidad al origami. Y es uno de los recursos
novedosos. Tradicionalmente, un modelo se
diseñaba completamente s imétr ico y
posteriormente, utilizando el modelaje se lograba
obtener el efecto visual de la asimetría (en este
caso particular del lobo marino, posiblemente un
doblez

escalonado en solo un lado del área de la panza
podría funcionar). Esta ASIMETRIA VISUAL
depende exclusivamente del doblador al
interpretar la obra.

Con la ASIMETRIA ESTRUCTURAL, ya no se
depende del doblador, sino que ésta está contenida
directamente en el diseño y normalmente es parte
del CP del modelo..., pero la idea era lograr esto
a partir de un diseño o una idea clara y novedosa.
 Las zonas indicadas con rojo en el CP, son
completamente planificadas y tal como se indicó
anteriormente permiten la curvatura de la cola
quedando las aletas o patas traseras ubicadas solo
de un lado y el volumen en el otro.

la gracilidad de su vuelo, la longitud de las alas y
sobre todo la sensación de velocidad, lograda
combinando todo lo anterior.

El origen de este modelo se debe en gran parte a
un modelo totalmente distinto: una cigüeña blanca.
Una de las primeras bases que se plegó,

al empezar a diseñar esta, tenía todas las puntas
necesarias, pero no una proporción adecuada, al
tener patas muy cortas y fuera de lugar.

Fue entonces que surgió la idea del elanio, el cual
se planeaba diseñar mas adelante, al contar con más
práctica y experiencia. Esa primera base sin embargo,
tenía mucho potencial para empezar ya el diseño de
esta ave. Se cambió el uso de algunas puntas que
ya existían en la base original, otras partes tuvieron
que ser diseñadas de cero, como la cabeza, las alas,
plumas y por supuesto, los cambios de color.

El modelo es trabajado respetando las caras originales
del papel, es decir, no se dobla a la mitad ni se cierra
o envuelve en sí mismo, el resultado, una base con
un color por una cara y el otro por atrás, algunos
cambios minúsculos se realizan reordenando las
capas, como en la cola.

38

La génesis del diseño de un modelo, surge
fuertemente marcada por la búsqueda de atributos
especiales, propios del sujeto, características que
distingan a este sobre otros semejantes, y no se trata
solo del color o cambios en este. El elanio en este
caso, tiene muchas cualidades dignas de atención,
comola ligereza de su cuerpo, la larga cola cortada,

El área de la cabeza se resuelve con una media base
pájaro, definiendo mejor la longitud de las alas y
logrando el cambio de color en la cabeza, el cual
está abierto, posibilitando el plegado de rasgos en
la cabeza con cambios de color (ojos, pico). El
crease pattern fue primitivamente dos bases pájaro
en relación 1: 2+1, se tomó como referencia
principal la vista inferior del animal y en especial,
su abdomen, alrededor del cual evoluciona la
estructura de la base, el abdomen originalmente era
ancho en la base, dificultando la definición del
modelo, pues este es fino por la cola, esto se
solucionó luego con hundidos a razón de 22.5
usando media base pez y media base pájaro (este
papel hundido puede ser usado para patas retraídas).
Se logra así un plano definido, interpretado como
abdomen. Siempre se trata de predefinir elementos
de un modelo con planos que usen ángulos internos
múltiplos de 22.5 que serán luego trabajados para
optimizar su lenguaje en el modelo.

La base con respecto a las alas, ofrecía un resultado
nada satisfactorio, al intentar incorporar plumas
separadas, se optó al final por el uso de pliegues en
zigzag, dándole más plumas y una mejor forma;
como suele suceder, de las partes menos pensadas,
se obtienen resultados magníficos, y de ser el área
más problemática, pasó a ser una de las característica
más atractivas del modelo.

39

Se requerirá dos puntas grandes para
las alas y papel extra para las plumas
y cambios de color en estas, dos
puntas más chicas para la cola, una
punta aun mas chica para la cabeza
con papel suficiente para los ojos y
pico; y un plano entero para el
abdomen.

Antes de nada y con cualquier sujeto,
siempre se trata de establecer una
base ideal como meta. Usando
polígonos, con ángulos múltiplos de
22.5°, relacionados entre sí a razón
de 2, se “geometriza” el animal
tratando de encontrarle una lógica
matemática que después nos dé una
pista en la búsqueda de su estructura
final.

Los cambios de color en esta etapa
son ignorados pues solo nos preocupa
la forma.

Después y a modo de “ingeniería
inversa”, se trata de desdoblar esa
base subjetiva hasta llegar a un plano
cuadrado en dos dimensiones.

El elanio, como toda ave, es magnífica
y bella, por tanto la necesidad de
doblarlo en papel surgió al instante
de sabida su existencia. A diferencia
de otras aves, esta posee una cola en
forma de tijera, punto importante a
considerar al momento de diseñar,
alas largas con plumas negras por la
parte superior y plumas blancas que
salen del pecho y abdomen, blancos
también, cubriendo parcialmente el
resto de plumas negras por el lado
inferior, la cola es negra en ambos
lados y la cabeza blanca con ojos
marrones y pico oscuro.

Algunos animales poseen más de dos
colores en su anatomía, y al momento
de diseñarlos en papel, y si es que se
quiere expresar el modelo con
cambios de color, es esencial
identificar ciertos matices con otros
colores parecidos, por ejemplo con el
blue jay, que posee tres colores en su
cuerpo: blanco, azul y negro, si se
quiere “uniformizar” ciertos colores,
estos deberán ser el negro y azul. En
el caso del elanio, el pico y los ojos se
“uniformizaron” con el color negro.
Estos puntos son esenciales y deberán
ser establecidos como base antes de
empezar su ejecución. Una vez se
posea esa “imagen mental” de lo que
queremos, empezaremos a diseñar. 40

Por ese tiempo, se empezaba también
a diseñar una cigüeña blanca, una de
las primeras bases resultantes fue
esta:

Los mismos puntos establecidos antes
se aplican en este caso. En la figura
se puede leer ya una cola, un
abdomen, patas y alas. Sin embargo
esto no era suficiente, la proporción
era su punto débil. Pero si lo veíamos
como elanio en vez de cigüeña, el
asunto cambiaba.
Las cortas patas podían funcionar
como cola, el abdomen original ya no
serviría como abdomen del nuevo
sujeto, pues se desperdiciaba mucho
papel, además de ser insatisfactorio
estéticamente, pero se podía usar esa
área de papel para cambiar el color a
la cola. Las alas tenían una ubicación
adecuada y con papel prestado del
largo cuello de la cigüeña se podía
acentuar la longitud de las alas
además que no necesitamos una
punta larga para la cabeza pues esta
es chica , reduciendo su longitud se
lograba el cambio de color.

Pero, ¿De dónde podría salir el
abdomen? De la cola, aunque no fue
la solución inmediata, fue la más
adecuada y con los restos de la base
de la pobre cigüeña (invirtiendo de
dentro para fuera casi todo el papel)
nace el elanio. El cambio de color
principal es logrado conservando la
orientación original de las caras del
papel, en el caso de la cigüeña, las
capas se envuelven logrando que
todo un color envuelva la base, los
extremos del papel se “encuentran”
al final de ese recorrido a manera de
un ciclo.

Con el rediseño de esa primera base
y gracias a la inversión de papel para
alargar las alas y reubicar las puntas
se logra el cambio de color deseado.

Los extremos del papel no se
“encuentran”, no están cerca, solo
con escalones y evitando envolver el
papel se logra el principal cambio de
color, un cambio de color “estructural”.

Distribución de capas

Perspectivas

Distribución de capas

Perspectivas

41

Algunos aspectos en cualquier diseño
no se toman en cuenta en el crease
patte r n p u es s e co n s i d e ra n
innecesarias estructuralmente y
p o d r í a n co nve r t i r u n a b as e
autosuficiente y sencilla en un
monstruo de grillas inmensas, tan solo
por agregar detalles que pueden ser
luego incorporados con ciertas
maniobras o técnicas de manejo de
papel.

Al no pertenecer a la estructura, estos
detalles son trabajados a libertad, lo
que posibilita su pre-planeación, a
manera de “librería de partes”.

La cabeza por ejemplo es solo una
punta con un ángulo de 45° doblada
a la mitad, los ojos y picos no se
preveen en el crease pattern pues ya
fueron planeados en ensayos y
pruebas anteriores e independientes
a la estructura. Originalmente la
cabeza del modelo solo tendría un
pico con cambio de color, se pudo
añadir después ojos con la ayuda de
un hundido escalonado.

Las alas fueron las que más problema
dieron al conjunto, se quiso darle
plumas individuales al modelo,

con ayuda de escalonados angulares
se plegó muchas más plumas con un
mejor lenguaje y con mayor parecido
a la realidad.

como se ve en la foto,
pero todos los intentos
fueron inútiles debido
al pobre resultado y
desperdicio de papel
además del pequeño
número de plumas
i n d i v i d u a l e s q u e
pudieron obtenerse.
Al no poder expresar
las alas con “puntas” se
decidió expresarla por
medio de “texturas” y

Algunas bases pueden no tener un
futuro prometedor, otras si, aunque
lo ignoremos, nunca está de más darle
una “oportunidad” a cualquier base,
pues de aquellas menos pensadas,
tan solo dedicándoles un poco de
trabajo, se pueden obtener resultados
no esperados

42

 Jirafa

Artur Biernacki

1 2
3

4

5
6

7

8

9

10
43

11 12

13

14

15
16

44

17

18 19

22

23 24 25

26

20
21

45

Plegar en montaña hacia el bolsillo

27

28

29

30

31

32

33

34

46

Hundido cerrado.

35

36

37

38

39

40

41

42

47

Desplegar hasta el paso 44

43

44 45

46

45-46

47

49

48 48

Contradoblez hacia fuera

50

48-50

51

52

53

54

55

49

Contradoblez hacia fuera.

Jalar hacia abajo

Jalar un poco para a la vez se
 pliega hacia atras redistribuyendo
la estructura.

56 57

61

62

Abrir las capas .58

63

64

50

Presionar hacia el bolsillo

Hundido abierto

Plegar hacia atras usando
la referencia.

65

66 67

59-65

68

70

69

Abrir las capas.

71

72

51

Plegar hacia atras .

75-77

Modelar la oreja.

73 74

75

76

77

78

79

Plegar hacia dentro
por enmedio.

80

81

52

82 83
84

85

86

87

Escalonar simétricamente.88
Plegar por enmedio89

53

90
91

92

93

94 95 Modelo completo.

54

Elanio Tijereta por Ares Alanya, plegado por Ares
Alanya, con papel doble seda p.38

Destello de Afinidad diseñado por Aldo Marcell, plegado
por Aldo Marcell utilizando 10 módulos de papel
metalizado .p. 5

Lobo marino por David Llanque, plegado por Eric
Madrigal en papel de café con apresto de almidón
y tintes vegetales, 50 x 50 cm p. 30

Zorro por Daniel Naranjo, plegado por Daniel.
p.26

Jirafa por Artur Biernacki, plegado por Eric
Madrigal, papel de café con apresto de almidón
y tintes vegetales, 50 x 50 cm.p.43

55

TUCANES por Diego Quevedo, plegados por Pere Olivella. Ganador del SEGUNDO LUGAR
del concurso de creación durante la Convención española de Origami, Sevilla 2010. Fotografía
y derechos por Joseph Wu

CARACOL por Nicolás Gajardo, plegado por
Eric Madrigal en papel de Fabián Correa con
tintes vegetales, CMC como apresto y para
acabados. 20 x 20 cm

ARDILLA por Juan C. Landeta, plegado por Eric
Madrigal en papel de café con tintes vegetales,
almidón como apresto y CMC para acabados. 30
x 30 cm

56

REPORTES

57

V Convención Internacional de Origami
Chile. Santiago, 2010.

Existe un país muy al fondo de América,
que vive estrechamente entre las montañas
de Los Andes y el Mar, en medio de
bosques, valles y rincones de una
naturaleza emocionante y hermosa, en ese
país es natural que un dinosaurio quiera
vivir. Nací hace 6 años junto con Origami
Chile, unos chicos y chicas de lo más
entretenidos que siempre me invitan a sus
actividades y aventuras (claro que yo tengo
de las mías también) y me llaman Mr.
Green. Este año visité, como todos los
años, su Convención Anual, invitado
especialmente por el Conejo de Alicia a
tomar el té, quién me recibió en la Puerta
del Departamento de Extensión de
Actividades Culturales de la Universidad

de Santiago de Chile y donde copuchamos
de todos los temas y de todas las personas

que entraban a ver la exposición, que está
cada año más linda.

Me presentó además a Juan Manuel y
Nathalie, de Origami Bolivia, invitados
especiales, los pobres sufrieron un poco el
frío invierno del sur, pero para el cual
siempre hay una buena taza de alguna
cosilla que alegre el espíritu. Trajeron
consigo una colección de figuras
bellísimas de nuestros hermanos y amigos
del Norte, como el Fox Terrier de Julio
Eduardo C.T. y unos maravillosos
modulares y kusudamas.

Tan buena estaba la conversación con mi
amigo Conejo que por poco me pierdo los
talleres que se dieron en el sótano del
establecimiento, a los cuales llegaron
muchos amigos nuevos y sobre todo
muchos niños felices con sus modelos. Se
nos abrió un apetito increíble y nada mejor
para eso que entrar al Restaurante “Chile”,
cruzando la calle del tradicional barrio
universitario, y pedir unas cazuelas de esas
que te hacen llorar de alegría. Y al caer la
noche, los chicos siguieron con la fiesta y
se cuenta que el karaoke se escuchó hasta
altas horas - puros rumores creo yo -.

REPORTES

58

El segundo día de la Convención tuvo
nuevos talleres y por ahí entré un ratito al
taller de Diseño del Maestro Nicolás
Gajardo, me fasciné con el mundo de los
números y el diseño jurásico. En la tarde
de aquel día nos sorprendió también la
visita de CNN, quienes nos hicieron una
nota en vivo, y así una vez más salí en la
TV (y también “World-Wide-Web” :D).
Aprendimos a doblar bellas figuras como
la Rana chilena de Miguel Kaiser y el
taller de corazones de Alicia. Terminamos
aquel día con unas ricas “chorrillanas” y
un “navegado” perfecto para el frío, por
supuesto todos doblando figuritas al
mismo tiempo.

El tercer día fue un poco triste, las
despedidas y los nuevos amigos hechos,
pero con la alegría y el desafío de volver a
reunirnos. Las imágenes de la exposición
permanente y todas las hermosas figuras se
me quedan en la retina y el sentimiento.
Nos dimos un gran abrazo con mi amigo
Conejo y quedamos de ir juntos a alguna
Convención de América o el mundo.

Mr. Green.

Origami Chile

(Para entender algunas de las palabras
extrañas que aquí aparecen los invitamos a
visitar nuestro hermoso país: P)

REPORTES

59

PAPEL Y CAFÉ – ACTIVIDADES

En Cali, la sultana del Valle, Colombia,
nació un grupo de Origamistas que se
empeñan en difundir el arte del Origami en
todos los rincones del Departamento, es así
como se reúnen Jennifer Castañeda Rivera,
Richard Jiménez Muñoz y Gustavo Adolfo
Noguera, y crean a Papel y Café.

En el transcurso de un corto tiempo, estos
jóvenes han dictado talleres para todo
público y con temáticas especiales para
cada jornada.

En el mes de Diciembre de 2009, se
dictaron talleres en diferentes colegios de
la ciudad; además, han llevado un mensaje
con la ayuda del concepto del Origami, a
diferentes empresas, para que los
empleados que trabajan con maquinaria
pesada, valoren sus manos y otras partes
de sus cuerpos, ya que sin ellas no podrían
operar ni trabajar más.

En estas jornadas se dirigen los talleres
para mostrar la importancia, las
habilidades y compromiso de nuestro
cuerpo con nuestras vidas.

En el mes de Marzo se realizó una jornada
de matemáticas y Origami junto con la
Universidad Javeriana, en donde hubo gran
afluencia de estudiantes de diferentes
colegios de Cali. Fue una actividad llena
de grandes experiencias y donde los
estudiantes aprendieron además de
Origami, a valorar más el trabajo en grupo.

Abril fue uno de los mejores meses, puesto
que el grupo Papel y Café hizo parte del
equipo de trabajo de la 1 Convención
Latinoamericana de Origami en Bogotá,
llevándose de la capital muchos recuerdos
y grandes amigos para su haber.

FOTO

REPORTES

60

En Mayo se da inicio a una actividad
continua y permanente, dictando talleres
de Origami para jóvenes con problemas de
adicción, quienes integran una Fundación
localizada en las afueras de la ciudad de
Cali. Allí en cada jornada, se abarcan
diferentes temáticas y a los jóvenes se les
dan herramientas para ayudar a enfrentar
sus adicciones o simplemente hacerlas a un
lado cuando sea necesario, obteniendo
resultados muy positivos pues muestran
mucho interés, gran atención y nunca
dejan de pedir mas papel.

Paralelo a esta actividad, y después de
hacer una pequeña exposición de Origami
en la Universidad del Valle se hace una
labor muy bonita con los Jubilados de esta
institución, pretendiendo que aprovechen
el tiempo libre que ahora les queda,
estimulándoles además su motricidad y su
concentración entre otras capacidades.
Estas capacidades son muy importantes de
estimular con mayor frecuencia a su edad,

haciendo modulares, composiciones
florales completas y hasta elaboran y
decoran el papel con el que luego
realizaran sus modelos. El objetivo es
hacer una exposición en febrero del año
entrante y para ella trabajan todos los días.

En Julio se abrió el Café Taller, que les da
la oportunidad a muchas personas de poder
llegar en cualquier hora del día a tomarse
un café, adquirir papeles para sus jornadas
de talleres o simplemente pasar un rato
agradable en un sitio tranquilo y lleno de
calor humano.

Este lugar nos ha ayudado en la difusión
del Origami, pues muchos ya saben donde
encontrarnos o a donde llegar para
aprender Origami.

Los invitamos pues a venir a Cali,
Colombia a que conozcan y disfruten de su

Café Taller, Papel y Café.

http://fundacionpapelycafe.blogspot.com/

http://fundacionpapelycafe.blogspot.com/

REPORTES

61

El Grupo Editorial desea hacer
hincapié en la importancia del uso de
estas secciones de Reportes y Noticias
por parte de la comunidad
latinoamericana, tanto para que todos
estemos con conocimiento de lo que
pasa en nuestros países, pero
sobretodo, para que el resto del
mundo también quede enterado.

EXPOSICIÓN DE ORIGAMI

AMAZONAS 2010

No muy lejos del río más
caudaloso del planeta
arribaron cerca de 120
figuras plegadas por
origamistas de Amigos
Plegadores. En un espacio
modesto facilitado por la
biblioteca del Banco de la República en
Leticia fueron exhibidas a un público que
poco conocía el arte del papel plegado.

Con apoyo de la Embajada del Japón en
Colombia logramos la realización de esta
exposición y talleres que permitieron a los
Leticianos plegar numerosas figuras
durante los tres días del evento. A los
talleres asistieron niños y jóvenes de los
colegios de la ciudad, que fue para algunos
el descubrimiento de esta actividad que
hace de la magia de los movimientos de las
manos bellas figuras recreadas en papel.
La exhibición buscaba por un lado dar a
conocer el origami en nuevos lugares y por
otro promover las inquietudes que nos son
comunes en el mundo del origami.

Los talleres fueron dictados por Mateo
Díaz (Leticia) y Andrés Sánchez (Bogotá).
Y la exposición contó con figuras de María
M. Acosta, Andrea Acosta, Diana
Cardona, Alejandro Erazo, Alexander
Oliveros, Carlos Duarte, Gonzalo Gamboa,
Jorge Jaramillo, Juan F. Aguilera y Juan
David Bernal. Además también se exhibió
el montaje de “Mitos y Leyendas”
realizado por el grupo para Origami
Bogotá 2010.

REPORTES

62

4a. Convenção DoBras

• Dias: 4 e 5 de setembro de 2010
• Local: Casarão Austregésilo de

Athayde, no Cosme Velho, Rio de
Janeiro – Brasil
(www.casaraoaa.blogspot.com)

• Organização: Grupo DoBras
(http://dobrasbrasil.blogspot.com/)

Origamistas de São Paulo, Minas Gerais,
Pernambuco, e do Rio de Janeiro se
encontraram no Casarão para a realização
da 4a. Convenção DoBras. Vieram
também participantes latino-americanos:
Antonio José Vargas (Colômbia), Danilo
Herrera (Chile), Tatiana Renom (Chile),
Noelia Avila (Argentina) e dos EUA:
Márcio Noguchi e Tricia Tait.

A programação desta convenção começou
com uma breve abertura para apresentação
geral, horários para coffee-breaks,
almoços, e terminou com uma cerimônia
de encerramentos para agradecimentos.

As oficinas foram divididas em 3 salas. O
Danilo ensinou tessellations to Eric
Gjerde; a Tatiana compartilhou várias
peças utilitárias incluindo origami com
tecido; a Noelia apresentou o famoso sapo
do Roman Diaz; o Antonio José ensinou
um cachorro e peixe; a Tricia trouxe vários
modelos com aspectos práticos e assim por
diante. Também teve oficinas bem
excelentes de kusudama da Isa Klein e

Karina Milanez, belíssimas caixas do
Hideo, máscaras da Tania Monteiro e
Bruno Ferraz, Quilling da Darcy Moraes,
flores da Hidemi Tokui, e assim por
diante.

Outros destaques foram as contribuições
de vários participantes nos sorteios
realizados nos intervalos, a brincadeira do
Antonio José no final do evento, a
disponibilidade do espaço livre onde as
pessoas puderam descontrair, converser, e
ensinar modelos de forma informal.

Pessoalmente, participar de uma conveção
não é somente questão de aprender
modelos novos. Mas sim, uma
oportunidade de rever oriamigos que não
vimos a um certo tempo, bem como
conhecer novos oriamigos. Parabéns ao
Grupo DoBras pela realização desta
conveção. Presidente: Sandra Gullino;
Vice Presidente: Lilia Wagner; Tesoureiro:
Graça Borges; Secretária: Marise Costa.

http://www.casaraoaa.blogspot.com/
http://dobrasbrasil.blogspot.com/

NOTICIAS

63

El próximo mes del 14 al
17 de Octubre, varios
miembros de Amigos
Plegadores (Bogotá -
Colombia) participaran en
SOFA 2010, el salón del
ocio y la fantasía.
SOFA 2010 es la feria más importante de
Colombia enfocada en el mercado de las
aficiones y es una vitrina comercial de la
industria creativa y el emprendimiento,
un promotor de la creatividad y el empleo
productivo del tiempo libre.
El objetivo de la participación en esta
feria es dar a conocer el Origami como lo
vemos los plegadores y no como lo han
manejado en la mayoría de mercados en
el país, es decir mostrar el arte más allá
de la manualidad. En el stand podrán
encontrar papel (nacional e importado),
libros y muchas figuras de Origami de
colección o de decoración.
Los esperamos

1º Convención Nacional de
Origami Argentina
8 al 11 de octubre
Rosario – Argentina

La Convención contará con la presencia
de un nutrido número de Origamistas
Argentinos, a los que se sumarán varios
Invitados Internacionales, quienes
brindarán talleres de especialización para
origamistas y de iniciación para quienes
quieran dar sus primeros pasos en esta
disciplina.

Talleres temáticos para docentes y
público en general, con cupos limitados e
inscripción previa

Informes en la página de Origami
Argentina:

http://www.origamiargentina.com.ar/even
t_2010_convencion_origami_argentina.ht

ml

Donde se detallan costos de inscripción y
otras informaciones de Interés
Contacto:
info.origami.argentina@gmail.com

(0341) 153 298569 – Meri Affranchino

NUEVO LIBRO- próximo a ser editado.

Julio Eduardo Condori Tancara de La
Paz, Bolivia nos anuncia desde ya la
publicación de su primer libro de modelos
de Origami.
Una sugestiva portada y su, aún
creciendo, índice de figuras presagian una
gran obra para el origami
latinoamericano.

http://www.origamiargentina.com.ar/event_2010_convencion_origami_argentina.html
http://www.origamiargentina.com.ar/event_2010_convencion_origami_argentina.html
http://www.origamiargentina.com.ar/event_2010_convencion_origami_argentina.html
mailto:info.origami.argentina@gmail.com

ORU Y KAMI
Por
El Pol

Perfil: Una grulla de papel
con trazos minimalistas. Su
personalidad es sarcástica,
amargada y siempre enojada,
pero con cierta bondad

Perfil: Personaje de corte
minimalista. Oru es una persona
amable, muy espiritual y con
mucha sabiduría. Siempre trata de
controlar los impulsos de grulla
Kami, pero en ocasiones se le va de
sus manos. Ambos son origamistas.

KAMI ORU

Los dos personajes son
amigos. Grulla Kami ya
vivía desde hace mucho
tiempo en el templo
budista de Master Oru,
aunque nadie sabe como
apareció por allí. Pero los
dos son apasionados por
al arte de doblar papel,
aunque grulla Kami se
molesta muchísimo
cuando le piden que doble
grullas. Cada historieta
abordará temas políticos,
sociales y humanistas
desde la perspectiva del
origami: como el origami
ve al mundo y como el
mundo ve al origami, es
decir el ying y el yang.

Perfil: Paul Espinoza mas
conocido en el underground
de las caricaturas como EL
POL o solo POL. Caricaturista
/Origamista y ecuatoriano.

64

4 ESQUINAS Nº1 44

http://revista4esquinas.blogspot.com/

mail: adm_cuatroesquinas@hotmail.com

	4 esquinas No2_1.pdf
	4 esquinas No2_2
	4 esquinas No2_3
	4 esquinas No2_4

