
 Crawford 1

Julie Crawford

Cathlena Martin

LIT 2120

February 18, 2004

Speedy Gonzales: Speed and Wit South of the Border

A modern day trickster character that is familiar to people of all ages is the cartoon character Speedy Gonzales. Speedy is portrayed as a Mexican speedster mouse that wears a sombrero and speaks with a distinct Mexican accent. His associations as a trickster include his abilities to deceive others, invert situations, make use of anything at hand that is to his advantage and appear as an ambiguous character.

Speedy’s character began on the Warner Brother’s cartoon series Cat-Tails for Two in 1953, but the cartoon was soon changed to Speedy Gonzales in 1955 due to his re-designed character (Markstein). His character became very popular to many, especially those of Hispanic ethnicity. In fact, Hispanic Americans reported that they view Speedy very positively and as “a cultural icon” (Francis). Even though Speedy is considered a trickster by definition of the characteristics that William J. Hynes provides, he is acknowledged for his positive qualities of helping others and using his trickster abilities other than for his own personal advantage.

The uniqueness of Speedy’s path of deception is notable because he does it so to help others. Most tricksters are known for deceiving others for their own benefit, which makes Speedy distinct from the typical mythical trickster. His deceptions are typically pitted against two other well-known characters, Sylvester Pussycat and Daffy Duck. He tends to outsmart both of them with his quick wit so that he can speed off

before getting caught. His sense of humor combined with cleverness makes him able to win against physically powerful, but not so intelligent enemies. It is interesting to note the consistent pattern in his adventures of him outsmarting a much larger animal than himself, such as Sylvester or Daffy. This sense of overpowering the “enemy” which is usually seen as impossible, gives hope to children and adults watching who find themselves suppressed (Hynes 209).

His role as situation-inverter is clearly displayed when he outwits another by turning a situation around so the focus is no longer on him but shifted to something or someone else. He then is given a sudden moment to escape swiftly before his enemy even figures out what is going on. His facility to overturn another character supports the trickster archetype of a situation-inverter as noted by Hynes. Along with the capability of inverting situations, follows the potential to reaffirm the belief system. In many cartoons the trickster usually does something antisocial that “breaks the rules” of society. According to Hynes, this is a way to reinforce the need to follow the rules and what is actually appropriate compared to what the trickster does (Hynes 207). In Hynes Chapter 13, he states, “In belief systems where entertainment is not separated from education, trickster myths can be a powerful teaching device utilizing deeply humorous negative examples that reveal and reinforce the societal values that are being broken” (Hynes 207).

Tricksters of all types seem to have the same ability to change whatever is at hand or in reach to something of valuable use, whether it is food or a solution to a problem they are facing. This unique quality is known as being a sacred and lewd bricoleur. Hynes describes a bricoleur as having the ability to change the original use of a tool or material to whatever inventive purpose is desired (Hynes 42). Objects are typically

transformed into occasions of insight and creative inventions, which follow the trickster’s classic characteristics to gain any personal advantage available.

Another important feature that supports Speedy Gonzales as a true trickster is that he appears ambiguous and anomalous. He is constantly moving from one place to another whether it is to escape from one situation or to move onto his next task of deception. A trickster tends to be in places that are off limits and he is often “cast as an ‘out’ person” (Hynes 34). Since he is not like other characters and typically avoids simplistic thoughts and actions, it is difficult to place the trickster in a particular category. He is always changing so as to avoid being labeled because any title or assertion seems far too simple for his character (Hynes 35).

Speedy Gonzales has definitely built himself a strong foundation as a trickster character and in fact won an Academy Award in 1955. His presence in the cartoon network has brought a multicultural aspect to typical cartoons and provides variety for this rapidly growing society. Since he is viewed in a positive manner, this presents uniqueness to his character because not many tricksters are of his type. Even in his admirable stance, he still comprises the traits of deceiver, situation-inverter, sacred and lewd bricoleur, and ambiguous character that a trickster is known for.

Works Cited

Francis, Sam. The Secret of Speedy Gonzales: Hispanic Race Consciousness.

4 July 2002. 5 February 2004. http://www.vdare.com/francis/hispanic_race.htm.

Hynes, William J. “Inconclusive Conclusions: Tricksters—Metaplayers and Revealers.”

Mythical Trickster Figures: Contours, Contexts, and Criticisms. Tuscaloosa:

University of Alabama Press. 1993

Hynes, William J. “Mapping the Characteristics of Mythic Tricksters: A Heuristic

Guide.” Mythical Trickster Figures: Contours, Contexts, and Criticisms.

Tuscaloosa: University of Alabama Press. 1993

Markstein, Donald D. Don Markstein’s Toonpedia: Speedy Gonzales. 1999-2003.

5 February 2004. http://www.toonpedia.com/speedyg.htm.

