
Walt Stanchfield 49 Notes from Walt Stanchfield’s Disney Drawing Classes

“Sketcher“

PDF provided by www.animationmeat.com 1

 by Walt Stanchfield

2Walt Stanchfield 49: “Sketcher” : By Walt Stanchfield

“Sketcher“

SKETCHER

"The cartoonist, when he sketches is going through a
process of study. He concentrates upon the model,
plumbs its movement, bulk, outline. Then he sets it down,
remembering that he wants only the spirit--the "guts" of
the thing he's after. He puts into his drawing (even though
it may be as big as your thumbnail) all his experience. He
simplifies. He plays with his line. He experiments. He isn't
concerned with anatomy, chiaroscuro or the symmetry of
"flowing line." There's nothing highbrow about his
approach to the sketch pad. He is drawing because he
likes to draw!"
Lawrence Lariar.

Sketching is to the artist what shadow boxing is to a boxer; keyboard practice is to a concert
pianist; practice is to a tennis player, or a participant in any sport (or endeavor). I have often
quoted artists-and cartoonists who swear by and recommend sketching as a necessary part
of an artist's daily ventures (adventures). And occasionally I reproduce drawings from
sketchbooks for the purpose of promoting interest in sketching and for just plain old
inspirational purposes. This week I feel privileged to bring some of animator Ron Husband's
work to you.

Ron appears to be a quiet guy who just goes about his business in an even-mannered way.
But he is an inveterate sketcher--his pen is constantly searching and probing for incidents of
every day life, attempting to push them beyond the ordinary--into the realm of entertainment.
The 100 filled sketch books in his room (there are a 100 more at home) might hoodwink you
into thinking that is all he does when not animating, but he has several "irons in the fire," and
is more than capable of doing justice to all of them. He is an illustrator for children's
magazines, and is involved in some very imaginative books of his own. Ron doesn't confine
his drawing to just the small sketchbook format, either, I recall an exhibit a year or so ago
where he displayed many drawings about 17 x 22 inches. They ranged from humorous to
dramatic, and were most elegantly done.

Ron believes quick sketching is an aid to animation. He maintains sketching will enhance
drawing ability, quicken your eye, help you to analyze action in a shorter period of time. He
says the benefits of quick sketching are: the ability to capture the essence of a pose, to
acquire believability in your drawing, to sharpen your awareness of "grid" or ground planes
and backgrounds, a greater familiarity with depth, perspective and 3rd dimension, also frees
you from thinking in terms of the standard 3/4 front or rear view.

I had only time to go through a few of his sketchbooks but in those few was a wealth of
material. Here is a sampling:

PDF provided by www.animationmeat.com

3PDF provided by www.animationmeat.com Walt Stanchfield 49: “Sketcher” : By Walt Stanchfield

“Sketcher“

4PDF provided by www.animationmeat.com Walt Stanchfield 49: “Sketcher” : By Walt Stanchfield

“Sketcher“

5PDF provided by www.animationmeat.com Walt Stanchfield 49: “Sketcher” : By Walt Stanchfield

“Sketcher“

6PDF provided by www.animationmeat.com Walt Stanchfield 49: “Sketcher” : By Walt Stanchfield

“Sketcher“

7PDF provided by www.animationmeat.com Walt Stanchfield 49: “Sketcher” : By Walt Stanchfield

“Sketcher“

8PDF provided by www.animationmeat.com Walt Stanchfield 49: “Sketcher” : By Walt Stanchfield

“Sketcher“

