
Why do we love Dexter Morgan in the Morning?
by Catalin Brylla
 

 
“Before familiarity can turn into awareness, the familiar must be stripped of its 
inconspicuousness. [...] However frequently recurrent, modest, vulgar it may be, it will 
now be labeled as something unusual.”

 
The above quote by Bertold Brecht is an excellent starting point to analyze the title sequence 
of Dexter. This short sequence takes the mundane morning routine of the main character and 
turns it into something highly unusual by adding new layers of meaning and expanding its 
significance beyond the literal into ideological, aesthetic, hermeneutic and even ontological 
realms. We will dissect this short sequence into a variety of semantic layers, but we will relate 
all our findings to the common audience, and how the spectator is affected when watching it. 
The aim is to search for the answer to one simple question: “Why is this opening sequence so 
appealing to the viewer?”

The Morning Routine
Before delving into the form and style of this sequence, it is worth exploring the choice 
of the “morning routine”. It appears that the morning routine has been a favorite trope for 
characterization in Western culture. Usually at the film’s start, these sequences show an 
American montage (a temporally compressed version) of the entire morning ritual (American 
Beauty, Dangerous Liaison, All That Jazz, The Truman Show). In most cases the purpose of 
this sequence is purely expositional: to describe the main character(s)’s external persona, his/
her life style, domestic environment, and most importantly, the psychological state, which is 
significant for the main storyline.
 


 
Why is the morning routine in general so popular as a narrative device? The first answer is 
evident: the space and environment, as well as the action themselves, are extremely intimate 
and kept out of the public sphere, thus it brings the audience as close as possible to the 
character. In addition, the character becomes an object of empathy. We, the audience, start 
feeling for him/her without knowing anything about the actual story. This sudden proximity is 
reinforced by a not insignificant guilt complex on our part: We as the spectator gain exclusive 
access to a space and at a time that would not be acceptable to ourselves, if we were in that 
situation. We feel like an intruder. We want to be voyeurs, but, at the same time, we know we 
would not want to be the object of anyone’s gaze. In addition to that, we are observers place in 
a very privileged and secure vantage point in this intimate environment. We cannot be exposed, 
but the character is exposed to us, which gives us a great amount of control. The enclosed 
space (shower, bathroom), from which there is no immediate escape away from our merciless 
gaze, and the (semi)nudity of the character place him/her into an extremely vulnerable position. 
Our sudden power over him/her makes us sympathize with him/her.
 

 
Naturally, there are variations of this concept, and Dexter (like Stephen Frears’ Dangerous 
Liaisons) is such an example: the face, the body and the location of the character are obscured. 
Thus, a considerable amount of our power is shifted back to the protagonist. From this 
perspective, Dexter’s title sequence builds a complex power-control relationship between Dexter 


himself and the viewer. We get exclusive but not unlimited access to him. He (or rather the 
director) decides how much and when we receive fragments of his complex psyche. The vehicle 
for this gradual and deliberate exposition is the camera (as we will see below). In the actual 
diegesis it is his calm, almost controlling voice-over, and the deliberate revelation of plot twists. 
At times it even seems that we are subjected to his will, rather than the other way round.
 
The second answer to the question “why morning routine” is that it feeds us with an enormous 
amount of intellectual information about the protagonist: age (notice his skin texture), gender, 
ethnicity, culture (notice the choice of food), geography (notice the mosquito – mosquitoes are 
typical of warm environments near water; notice the brightness outdoors and the clothes he 
is wearing), historical period, physical constitution, behavioral tendencies, character traits and 
even narrative motifs (notice the blood splatter).
 
The third reason for using the morning ritual is slightly more complex. It is the first stage of the 
day. It is the first stage in our diurnal consciousness, and is usually perceived as a transition 
from sleeping to waking. Thus, in Dexter, that morning routine does not only constitute the start 
of his story, but the start of a new consciousness for the audience: An entrance into a new 
reality.
 

 

A Threshold to a different Reality
In a text entitled “On some functions of Literature” Umberto Eco wittily observes that 
fictional stories constitute an unquestionable truth. Statements, such as “Superman is Clark 
Kent”, “Sherlock Holmes plays the violin”, “Dexter loves blood”, do not need any proof for their 
veracity. Thus, unlike real historical characters and scientific laws, which are constantly subject 
to interpretation and revision, fictional characters and worlds are what they are written as. No 
doubt about it. Furthermore, directors and screenwriters constantly externalize our innermost 
desires, dreams, night-mares and fears onto the screen, and create a “fictional reality” that is 
and feels much more real than our external reality, as Slavoj Zizek, (in)famous film philosopher 
and psychoanalyst, has argued. Usually attributed to cinema, this much darker alternate reality 
that exposes the abnormal, the immoral and the taboo, has slowly caught up with television 
series in the past decades. Examples include Twin Peaks, Lost and Dexter.
 


How does the audience cope with this unquestionable fictional reality that has the potential to 
overpower our ontological sense, making us question who we are and what is real. How do we 
handle an immoral issue? How can we justify not only watching, but actually feeling attracted to 
a man who is a serial killer? Why don’t we want him to be caught when he embarks on his killing 
spree? Are the producers irresponsible to show this gore and violence? And the viewers in turn 
irresponsible for feeling attracted to a killer? This is where Dexter’s title sequence succeeds 
in creating a very smooth transition for the viewer from one reality to another. Technically, this 
title sequence is a paratext, i.e. it is neither part of our non-fictional world, nor part of Dexter’s 
fictional world (compared to the book covers and foreword/afterword in a novel). The use of 
these bracketing devices has generally facilitated the complex mediation between author, text 
and reader (especially when such complex themes as in Dexter are depicted), and Dexter’s 
paratextual title sequence has achieved this by smoothly introducing the viewer into a world with 
different morals, different aesthetics and different emotions.
 
Not being part of the actual narrative, this short sequence does not include any plot points, but 
is mere exposition, preparing the viewer to enter a different reality. Content-wise it establishes 
the character and his space. Stylistically, it introduces the tone of the entire show. Affectively, 
it sets up a certain mood and state of mind that makes us accept and enjoy the morally 
ambiguous elements of the story. Structurally, it is a micro-narrative in its own right, which 
reveals even more about Dexter’s persona.
 

A short Film in its own Right
One reason why this short title sequence is so appealing and we cannot help watching it with 
every episode is its ritualistic significance, which parallels Dexter’s killing rituals. This repetitive 
seriality brings us one step closer to the serial killer Dexter himself, turning us gradually into 
serial consumers of that sequence.
 

 

 


Furthermore, looking at this series of shots as an enclosed narrative reveals some interesting 
patterns of progression and development, other than the literal morning routine. On a subtextual 
level this little narrative shows Dexter’s gradual affinity for blood and killing. It serves almost as 
a prelude to his ultimate affects, which are manifested by the killing scenes in the actual story. 
The sequence starts with Dexter innocently killing a mosquito and smiling at the bloody bite 
mark. It continues with him shaving and cutting himself (we do not see the actual cut, only the 
blood), him cutting up his breakfast egg and ham, pressing down the coffee machine plunger 
and squeezing a blood orange. In the end he ties his shoes and puts on his shirt. The mise-
en-scène and editing reveal the agglomeration of his drive to kill: affinity for blood (mosquito, 
shaving, blood drops) > violent demeanor (eating his breakfast) > actual killing (tying his 
shoes – strangling his victim) > wrapping up the corpse (putting on the shirt). The violence 
and Dexter’s true nature are gradually exposed. This subtle progression is underlined by an 
additional pattern: the initial omission of his hands performing the cuts and the slow revelation of 
his hands as the actual agent of the action culminating in the overemphasized tying of his laces.
 

 

 
Another developmental pattern is the gradual revelation of Dexter’s face and body. Dexter’s 
face is constantly obscured by shadows, tight shot sizes or shallow depth of field until finally 
revealed in the third last close-up, and then, his body further revealed in a medium shot as 
he leaves his apartment. This puzzle-like revelation is actually a smart analogue to the main 
storyline, which unfolds like a puzzle in every season.
 
Another aspect highlighting the independence of this sequence from the main narrative is the 
music. Dexter’s title music is almost exclusively used for this sequence, only rarely in the actual 
plot. One such rare example is when Dexter is cleared of the murders in season 2, allowing him 
to go back to his killing routine, thus re-establishing his initial equilibrium. Not only the same 
music, but also similar shots are used for that scene. It is a clever example of the title sequence 
becoming a referential device for the main narrative.
 


Using references, patterns and motifs is a permanent strategy in TV series to turn the audience 
from passive observers into active participants, and thus ensuring loyal viewers. These tactics 
stimulate our senses and trigger a range of cognitive processes. This not only works with the 
content, but also with the aesthetic treatment of that content.
 

A Plethora of aesthetic Stimuli
Dexter’s title sequence prepares us for a world with different aesthetics, a reality whose 
formal and stylistic treatment makes us understand morality differently than in every-day life. 
Paradoxically, the title sequence is the climax of audio-visual stimulation and engagement. 
However, this seems necessary, as thus, we abandon any sensual and cognitive residue 
from the outside world. This short but efficient process takes place on a range of different 
epistemological levels: conscious, subconscious, intellectual and emotional.
 

 

 
On the other hand, the visual language constitutes a permanent juxtaposition of opposite 
graphic elements, which we actively re-cognize. A variety of visual motifs are introduced and 
re-used in different contexts with different objects. This constant process of referencing and 
redefining the main motifs of the show places us into a different aesthetic and ideological mind-
set. Firstly, there is a constant switch from horizontal to vertical compositions, either indicated 
by the arrangement of the props or the axis of the action. Then, there is the alternation of shot 
sizes: ECU (extreme close-up) – CU (close-up) – ECU – CU etc. Screen texture oscillates 
between straight and circular shapes (blood stain in sink – texture of ham – frying pan – 
knife - coffee beans – blood orange – dental floss etc.). The elements of “cutting”, “stabbing” 
and “strangling” (three recurring actions in Dexter’s modus operandi) are metaphorized through 
straight lines crossing circular shapes (knife – ham/egg/blood orange, dental floss – finger/sink/
mouth, shoe lace – lace hole). Furthermore, there is a playful interaction between the colors 
red and white (sink – blood, ketchup – fried egg, blood orange – dental floss etc.). Then we 
have the contrast of space and how Dexter interacts differently with his two main environments: 


indoors and outdoors. Indoors he is subjected to his affects; outdoors he is calm and controlled. 
In psychoanalytic terms, one could say as long as he is inside his apartment the “Id” dominates 
him, once he is outside the “superego” controls him. The change in shot size from inside to 
outside (closer > wider) and editing rhythm (erratic > long take) supports this argument.
 

 

 
More stimulation is achieved through the use of close-ups: Firstly, it creates constant visual 
jumps that symbolize the inner conflict of the main character (foreshadowing the story). 
Secondly, the close-ups create an abstract, claustrophobic and almost sinister mood by 
obscuring the character and space, reflecting one of the main motivations in Dexter’s diegesis: 
keep your affects and your true self hidden from the public. For the sake of interpreting this 
point further, the claustrophobic tone of the visuals could be seen as a foreshadowing narrative 
reference to season 2 when the investigation seems to draw closer and closer towards Dexter 
as the main suspect up to a point where Dexter has nowhere to run and hide. He appears to be 
literally “framed”.
 

 


 
Thirdly, utilizing extreme close-ups fetishizes the content of the shots, making the audience 
perversely attracted to splattering blood, cutting flesh and ultimately strangling to death. The 
concept of fetish through strong colors and tight shots is reminiscent to adverts, which also 
have a highly limited time frame to attract and persuade. Another trope in advertising is ‘sex’: 
arguably, the previously mentioned interplay between straight lines and circles bears an implicit 
reminiscence to the sexual act, turning Dexter’s obsession into a justifiable basic human 
instinct. When relating to the main storyline, it also explains how Dexter’s blood thirst substitutes 
his male sexual drive. Our fetish for the graphic elements in this sequence brings us one step 
closer to Dexter and his fetish for blood and killing. The fourth benefit of close-ups lies in a 
cognitive engagement through visually omitting parts of the object framed by the camera. Thus, 
according to the Gestalt Theory’s law of closure, the viewer is forced to imagine the context and 
complete the bigger picture. This is yet another clever parallel to Dexter’s forensic profession.
 

Irony through Stylization
Another stratagem the producers use is “irony”. It enables us to justify what we are watching, 
and the fact that we are watching and enjoying it. The form and style of the entire show, but 
particularly the title sequence, are far from realism. The narrative form (plot), the high-key 
music, the almost surreal camerawork and the use of strong contrasting colors create an artifice 
that is clearly self-referential and ironic. Nevertheless, this does not contradict Dexter’s narrative 
logic, nor our engagement with it. Consider, for example, the chrono-logical order of the morning 
routine, which is justifiably sacrificed for aesthetic and narrative logic: the shaving does not 
make sense as Dexter is never clean-shaven; eating the ham and egg separately, and then 
preparing coffee and juice is not the norm; tying one’s shoes before putting on a shirt is not 
usual. Yet, we do not notice these things, but rather accept them as normal. Coming back to 
Eco’s and Zizek’s theory, a totally different, but plausible and unquestionable fictional world that 
we accept and enjoy is created. Arguably, it even feels more real due to the constant sensory 
and cognitive stimulation.
 


 

 

 
This hyper-real aesthetic is absolutely necessary to expose Dexter’s character traits and 
motivation to us in a way that makes us accept and empathize with him. As Brecht says in 
the above quote, “the familiar must be stripped of its inconspicuousness in order to raise our 
awareness of it.” In the case of Dexter we have an unusual example of anamorphosis: only by 
being placed into a more conceptual and oblique vantage point (through form and style) can we 
see through Dexter’s façade, accept his inner motivations and ultimately condone his killings.
 

 


 
The fact that Dexter’s aesthetic is so self-referential also means that the authorial intervention 
becomes more palpable. Camera and editing, for instance, become a conscious apparatus 
and thus a clear index for the filmmaker. The realistic style of the classic TV soap opera where 
the camera’s eye is the audience’s eye does not exist any longer. We, the audience, no longer 
have an omniscient point-of-view, jumping from one place to another secretly observing parallel 
storylines and knowing more than individual characters. Taking up the previous point about 
power, our power is partly handed over to the author and the character, who decide what 
insight we get and when. This ironic diminishment of the spectator’s power is even emphasized 
when Dexter looks straight into the camera towards the end of the title sequence. Breaking 
the fourth wall through addressing us directly, which continues during the entire show with 
Dexter’s narrating voice-over, places us in a more uncomfortable position, creating a more 
unpredictable and dynamic viewing experience. It also brings us one step closer to a truly 
cinematic experience where we are subject to the full control of the auteur. Dexter uses many 
cinematic codes in story, form and style, converting the limited scope of television into the 
emotional grandeur of a movie theatre.
 
 
 
ABOUT THE AUTHOR
 
Catalin Brylla is a UK-based filmmaker, film editor and lecturer. His practical expertise is in 
documentaries and short fiction. He teaches film production and film theory at the University of 
Newport and various other colleges in London. You can find more about him on his website: 
www.catalinbrylla.com or contact him atcbrylla@yahoo.com.
 

http://www.catalinbrylla.com/
http://www.catalinbrylla.com/
http://www.catalinbrylla.com/
http://www.catalinbrylla.com/
http://www.catalinbrylla.com/
http://www.catalinbrylla.com/

