


Schweinskaninchen / Pig-Rabbit / 돼지토끼

Inspired by the korean tv-series "미남이시네요" ("You're Beautiful")


Recommended paper: square of 24 x 24 cm
one-sided colored paper

Model by Daniel Chang, January 2010


Diagram by Daniel Chang


1. Fold and unfold diagonals and halves.


2. Fold the corners towards the center.


3. Mountain-fold.


4. Squash-folds.


5. Fold and unfold again.


6. Squash-fold the sides, while upfold the flap.


7. Refold step 5 - 7 on the back.


8. Unfold the flaps from the center.


9. Valley-fold.


10. Open sink.


11. Mountain-fold.


12. Rabbit ear fold.


13. Rotate the model 180°.


14. Zoom in on the center of the model.


15. Outside reverse folds.


16. Valley-folds.


17. Mountain-folds.


18. Closed sink the tips of the eyes.


19. Fold the flap upwards, while open up the model.


20. Valley-fold.


21. Another Valley-fold.


22. Fold down the flap, while pushing in the sides.


23. Mountain-fold and zoom in at the center.


24. Sink the corners for the nostrils and shape the snout to make it 3D.


25. Squeeze the eyes to make them look round. Inside reverse fold the corners beside the snout and Mountain-fold the lower parts.


26. Fold and unfold. Turn the model around.


27. Fold down the flaps to the middle of the lower flap.


28. Fold the flaps upwards.


29. Inside reverse fold the top corners. Fold the lower flap upwards, while open the two sides.


30. Valley-folds on the top part. Outside reverse fold the lower flap.


31. Turn the model around.


32. Fold down the flap and pull the sides out.


33. Turn the model around.


34. Mountain-fold.


35. Plead-folds. The model will not lie flat.


36. Inside reverse fold the edges.


37. Tuck inside.


38. Mountain-folds.


39. Mountain-fold the lower corners and mountain-fold the flap to the back. Turn the model.


40. Mountain-fold.


41. Mountain-fold the sides of the back.


42. Fold backwards.


43. Valley-fold the ears two times.


44. Inside reverse fold the edge of the ears. Smooth the border of the face.


45. Squeeze the ears below to make them narrow. Press against the bottom of the necktie to shape it.


46. Finished model.