
Highway to Hell: Hunting Evil Creatures with the Winchester

Boys

Elisabete Lopes

Abstract

Supernatural is a contemporary TV series that is rife with gothic undertones.

The main characters, the Winchester boys, do not correspond to the usual hero

prototype, who generally displays some type of super power. Actually, they are

two brothers who ride in their black Impala (their true home) and believe to be on a

mission to save people’s lives and do away with the monsters afflicting them. The

only thing they carry in the boot of the Impala is a suitcase with holy water, salt,

stakes and fake IDs.

Sam and Dean (the Winchester brothers) did not have an ordinary childhood:

from a young age they were introduced by their father to the hunter’s lifestyle.

Moreover, their mother died at the hands of some mysterious yellow-eyed demon.

In fact, Supernatural shows us that monsters abound in contemporary

landscape: werewolves, ghosts, vampires, witches, and demons. In truth, all of

these evil creatures can be said to mirror, to a certain extent, the fears tied in with

the global crisis that the world is undergoing these days. In this light, we can say

that the Winchester boys have some serious challenges ahead, since Supernatural

showcases this crisis as a sign of an impending apocalypse. In addition, the

brothers find out that one of them is doomed to be the vessel for the devil.

Given the sinister omens that Supernatural hints at, it is then important to raise

some questions: What kind of hero is liable to emerge in a dystopian world? What

kind of metaphors do monsters embody? What challenges must these brothers

ultimately face in order to stay alive in a predatory environment? These are some

of the questions that this paper aims at addressing, in keeping with the idea that the

gothic still works as a mirror for our daily fears and anxieties.

Key Words: Supernatural, Winchester boys, evil creatures, monsters, crisis, devil,

dystopian world.

1. On the road with Dean and Sam
Supernatural is a contemporary TV series that is rife with gothic undertones

and which has debuted on the 13th September 2005. The main characters, the

Winchester boys, do not correspond to the usual hero prototype, who generally

displays some type of super power. Actually, they are two brothers who ride in

their black 67 Chevy Impala and believe to be on a mission to save people’s lives

and do away with the monsters afflicting them. The only thing they carry in the

boot of the Impala is a suitcase with holy water, salt, stakes and fake IDs.

 Highway to Hell: Hunting Evil Creatures with the Winchester Boys

__

2

Initially the show had been planned to consist of a series of stand-alone

episodes where the brothers would research and hunt down a different creature

every week, but afterwards it began to bet on a continuous narrative that involved

the more intimate and personal side of the heroes. As a result, alongside the

monster search, the viewer could also have a glimpse of the past of the

Winchesters as well as their plans for the future. Kripke, the creator of the

characters remarks:

When we started out, we were going to make a horror movie every week.

It was about the monsters, and it was about Hook Man and Bloody Mary

and the urban legends and the boys honestly, in the beginning, Sam and

Dean were an engine to get us in and out of different horror movies every

week.1

We learn from this statement that Kripke’s intention had always been to transform

a series about supernatural events into a series that would also revolve around

family bonds anchored upon friendship and faithfulness.

The two brothers drive through America in search of cases to solve, being

constantly on the road, recalling Jack Kerouac’s 50s novel On the Road, which has

also two male protagonists.2 While on the road, the Winchesters hunt demons, they

perform exorcisms and other cleansing rituals. Wendigos, vengeful ghosts

belonging to traditional folklore (bloody Mary, the Woman in White), witches,

vampires, werewolves, killer clowns, shape-shifters, hell hounds, sirens, pagan

gods and demons are some of the creatures they come up against in each one of the

episodes. While on their undercover missions, they often disguise themselves as

journalists, FBI agents, priests, university students or insurance investigators.

The black Impala also plays an important role in Supernatural. Apart from

being a weapon’s storage, it also works as a kind of home, an intimate refuge for

the brothers. Metaphorically, it embodies the black horse of a cowboy, hence

standing for a symbol of freedom and independence. Often episodes end with a

view of a stretched open road losing itself in the horizon, the camera focus aimed

at the black roaring vehicle cruising the road, a fact that calls to our mind images

from the old classic westerns in which the lonely cowboy departed riding on his

horse, heading towards the sunset. The family name chosen by Kripke –

Winchester- is also highly suggestive, since it is also the brand of a weapon

manufacturer.

The soundtrack is also a very alluring aspect that characterizes this series. It

recovers several tracks of rock and roll from the past. The song ‘Highway to Hell,’

which I chose to illustrate the title of this paper, appears for the first time in the

pilot series and from then on, it will become a kind of brand for it. As a matter of

fact, the Winchester’s journey across the American landscape can be defined as a

Elisabete Lopes

__

3

treacherous path, a highway that can easily take the wrong turn thus leading them

into the pit of hell.

The spaces the two brothers explore in their supernatural ramblings are also

permeated by gothic motifs. Some suggestive examples are the mental hospital

they investigate in ‘Asylum’, the haunted house they come across with in ‘Hell

House’, the derelict town in ‘Croatoan,’ or the claustrophobic tunnels in ‘No Exit.’

Although the show features some episodes which take place in rural areas, the

main focus of paranormal activity is located in the suburbs, where the brothers try

to figure out the skeletons families hide in the closet. As Bernice Murphy claims,

the Suburban Gothic is a sub-genre concerned, first and

foremost, with playing upon the lingering suspicion that even the

most ordinary-looking neighbourhood, or house, or family, has

something to hide, and no matter how calm and settled a place

looks, it is only ever a moment away from dramatic (and

generally sinister) incident.3

Interestingly, in Supernatural, the family business which primarily deals with

things that fit in the realm of the uncanny, turns into something which is very

natural and ‘homely’ to the brothers. As Jensen Randall remarks, ‘Horror stories

involve something strange, out of place, unseen or unknown, something that makes

our skin crawl and our spines tingle. What we regard as the supernatural realm is

for Sam and Dean a part of nature. The supernatural has thus been naturalized.’4

Taking into account the nature of the topics tackled by Supernatural, it is then

important to raise some questions: What kind of hero is liable to emerge in a

dystopian world? What kind of metaphors do monsters embody? What challenges

must these brothers ultimately face in order to stay alive in a predatory

environment? These are some of the questions that this paper aims at addressing, in

keeping with the idea that ‘The best horror stories…are like a funhouse mirror held

up to our darkest fears and deepest insecurities.’5

2. The wise geek and the rebel in leather jacket

Apart from delving into gothic atmospheres and spaces, offering the spectator a

balanced dose of horror and terror, the success of this series heavily relies upon the

chemistry which is generated between the two brothers, each one of them with a

completely different personality.

 Despite being the older brother, Dean is certainly more laidback and the one

who, against all odds, still keeps a sharp sense of humour when things go awry.

When it comes to love, one can easily understand that Dean tries to avoid any kind

of commitment and prefers to engage in one-night stands, bonds which do not

demand any emotional involvement or personal responsibility. He is the rebel

without a cause, the loner handsome boy who girls meet in a bar, wearing his

 Highway to Hell: Hunting Evil Creatures with the Winchester Boys

__

4

leather jacket and making easy conversation. In the “The Usual Suspects,” the

older brother describes himself this way: ‘I’m an Aquarius. I enjoy sunsets, long

walks on the beach and frisky women.’6 Even though he cultivates this though guy

persona, some episodes reveal his most sensitive side, especially when it comes to

children.

Conversely, Sam is more responsible, discrete, polite, faithful and courteous to

women, as the episodes ‘Woman in White’ or ‘Provenance’ illustrate. Sam’s

naiveté is confirmed by Dean when he comments, ‘Come on man. I know Sam,

ok? Better than anyone. He’s got more of a conscience than I do. I mean the guy

feels guilty searching the internet porn.’7 Sam is also displayed before the

audiences as the brother who is more understanding and compassionate towards

the creatures they hunt. He is the one who is prone to show clemency towards the

others who are different, the so-called monsters. Somehow he feels that due to the

fact that he has been brought up to fulfill his destiny as a hunter, he almost did not

have any chance to weave his life otherwise. The destiny has imposed itself upon

his life as something stronger, almost as something inherited from a generation of

hunters, like once it had happened to his mother and father. Deep down inside, he

knows that those creatures have been born like that, or have been created without

having the opportunity to exercise their free will. Therefore, he believes that each

one of this creatures, like himself, were forced to embrace a life that had not been

wished for nor idealized.

In ‘Bloodlust’ Sam and Dean come across a vampire coven, whose members

claim to be vegetarian, that is to say, they feed off animal’s blood instead of

human’s. Sam faces a dilemma because, having been previously saved by a female

vampire from this coven, he instinctively senses that she represents no harm to

him, his brother and other humans. However, and according to the hunter’s code,

vampires are among those creatures that need to be exterminated as they constitute

a potential threat to human safety. Dean, and another fierce hunter they meet in this

episode think that the woman should be killed as well as the rest of the group. Sam

tries to convince his brother that things are not so black and white. Despite being a

vampire, that young female saved his life without even trying to suck his blood.

Moreover, when the brothers investigate a case of apparent divine justice in

‘Houses of the Holy,’ Sam is the one who shows faith, since he is willing to

believe in angels and miracles. On the other hand, Dean keeps a skeptic position

which will be strongly shaken in the end of the episode, when he has to come to

terms with the fact that sometimes angels do seem to be overlooking the earth and

exerting justice.

Nevertheless, in Supernatural he often displays a tendency to have a crush on

dangerous female characters. In ‘Heart’ he involves himself with Madison, a

beautiful werewolf girl who, according to Dean’s words, is ‘a human by day, [but]

a freak animal killing machine by moonlight.’8 In the end of the episode, Sam will

have to shoot her, so as to put an end to the cycle of killings. Later on, in

Elisabete Lopes

__

5

‘Scarecrow,’ he also feels attracted to Meg, who is a demon servant. In ‘Dream a

Little Dream of Me’ Sam almost succumbs to the charms of Bela Talbot, a clever

thief who is capable of doing anything to pursue her goals, regardless the fact that

she can be responsible for someone’s death along the way. Furthermore, in the

fourth season he will fall in love with Ruby, a demon who convinces him that she

is on his side, but who, eventually is only working on her behalf and harms him by

instigating his addiction to demon blood.

Thus, although initially Dean seems to be more outgoing and daring,

throughout the series, he will go through a set of transformations, ending up by

becoming more mature. After the older Winchester brother has spent some time in

hell, and then in the wilderness of the purgatory, he returns somehow wiser and

more introspective. He believes that he has experienced something that no human

being should ever need to experience. At some point, the viewer can sense in

Dean’s look the burden of fear and horror that his words can’t express.

3. Doomed Sam

During season four, in ‘Metamorphosis,’ Sam learns that he has been infected

with demonic blood and that he somehow carries the mark of doom. This blood

was given to him by Azazel, known as the yellow-eyed demon, whose ultimate

goal is to produce an army of gifted kids to serve the purposes of evil. Sam finds

out that his psychic powers and his premonitions stem precisely from this demon

blood ingestion that occurred when he was still a baby. Likewise, in ‘Croatoan,’

Sam realizes he is immune to the deadly demon virus, and he starts to worry about

his condition. By that time, deep down inside, he is sure that he is somehow

different. Finally, in ‘Lucifer Rising,’ appalled, he tells his brother, ‘I've got demon

blood in me, Dean. I'm a whole new level of freak!’9 At that moment, Sam realizes

that he has a connection with the specimens they hunt since he is also a monster, an

outsider, someone that, according to his words, belongs to a new generation of

misfits. However, things get worse for the younger brother, when he is informed

that Lucifer has plans for him.

Indeed, further ahead, the young Winchester will realize that he is kind of

doomed to be Lucifer’s human vessel, so the fact that the demonic blood gives him

extra strength means that his whole life has been a kind of a walk towards the

fulfillment of a tragic destiny. Lucifer wants a strong healthy male body that he can

use to accomplish his mission of dominating the human world. Actually, in ‘The

End,’ Dean is tormented by a hallucination in which Sam appears to him as

Lucifer, wearing a white tuxedo and holding a rose, in a cemetery. The subtlety of

this image lies on the fact that Lucifer appears to feed on innocence; apparently,

those who appear harmless and docile (like Sam) are the ones who constitute the

ultimate devil’s prey, as they represent a bigger challenge. This suggestive image

also hints at one emblematic trope of the gothic, the so-called döppelganger. Sam-

as-Lucifer tells Dean that, regardless of the choices he makes in life, they will

 Highway to Hell: Hunting Evil Creatures with the Winchester Boys

__

6

always end up there in that same spot, time and time again. The philosophical

premise implied here is that good and evil are indissociable, meaning that one will

not exist without the other.

4. The Hunter’s Way

The spectator can fully understand the relevance of the family business, when,

in ‘Dead Man’s Blood,’ John Winchester informs Sam that his college funds were

all spent on ammunition.

Dean and Sam are perfectly aware that they were raised within a dysfunctional

family. Hunters just don’t have the privilege of having a normal day-to-day

routine. Likewise, they don’t know what it is like to have a normal childhood. At

some point, Dean vents his disappointment concerning the life they have been

leading:

That is exactly why our lives suck. I mean, come on, we hunt

monsters! What the hell? I mean, normal people, they see a

monster, and they run. But not us, no, no, no, we search out

things that want to kill us. Or eat us! You know who does that?

Crazy people! We are insane! You know, and then there's the bad

diner food and then the skeevy motel rooms and then the truck-

stop waitress with the bizarre rash. I mean, who wants this life,

Sam? Seriously? Do you actually like being stuck in a car with

me eight hours a day, every single day? I don't think so!10

As previously mentioned, family bonds constitute a kind of holy ground for

Eric Kripke. From the beginning of the show, Supernatural’s creator was adamant

in putting emphasis on family matters. In an interview, he stated,

It was a stressful position to be in to have one brother that was

chosen by angels and one that was chosen by Lucifer that was in

the same family. The semantic of the show has always been that

families overcome everything. And if the show ever had one

message, it was that nothing is more important than the bonds of

family and it's more important than even the bonds of Heaven

and Hell.11

Above all, in Supernatural, the concept of family business implies sacrifices. In

‘Crossroad Blues’ John strikes a deal with a demon named Azazel in order to save

Dean’s life. At that time Dean is at the hospital severely wounded and fighting for

his life following a tough mission. Later on, in ‘All Hell Breaks Loose,’ it is up to

Dean to go back to the crossroads and plead for a deal with a female demon, who

gives him a year in exchange for Sam’s life. Coincidentally, the brothers also

Elisabete Lopes

__

7

discover that sacrifice runs in the family’s blood because in the episode ‘In the

Beginning’ Dean travels back in time and becomes acquainted with the fact that his

mother, Mary Campbell, had also made a pact with the yellow-eyed demon,

unbeknown of the tragic consequences underlining her act.12

In ‘Nightmare’ Sam acknowledges this fact when he declares that their family

dark spots are ‘pretty dark.’13 In this way, in Supernatural it is not only the

American landscape that is haunted, but the Winchester family past as well.

5. Supernatural takes a walk on the metafictional side

Apart from being a show that brings the gothic tropes back to the TV screen,

Supernatural constitutes a visual space where metatextuality is inscribed.

Throughout the series, the spectator is liable to identify references to popular films

and real-life events. In this way, the show manages to engage in a permanent

dialogue with its viewers. Interestingly, almost all of these references appear under

an ironic register. One of the most striking references is the scene in which the

Winchesters parody Lieu-tenant Horatio Caine from C.S.I Miami. Both bothers

strike the FBI agent’s well-known pose: spread legs, a hand at the waist and the

sunglasses on. In ‘No Exit’ Dean teases Sam, pretending to tell him about a new

case, ‘Young girl got kidnapped by an evil cult.’ When Sam asks him who the girl

is, he just replies that it is Katie Holmes. Surprisingly, even the show itself falls

prey to parody and indulges in strategies that are grounded on a kind of mise en

abyme. For instance, in ‘The Monster at the End of this Book,’ Sam and Dean face

an awkward situation in which they have to deal with the fact that they are book

characters. Supernatural is actually a novel series written by someone named

Chuck. In the course of the episode they will find out that the writer turns out to be

a prophet committed to tell some sort of biblical account that involves the two

brothers as heroes. To their astonishment, they even discover that they have a

community of fans. In other hilarious episode, ‘The French Mistake,’ the brothers

merge into an alternative reality where everybody takes them for actors, Jensen

Ackles and Jared Padalecki, who play the role of the Winchesters on a TV show.

Unexpectedly caught up in this strange reality, the brothers are forced to act in one

of the Supernatural sets, a fact that makes them feel like strangers in a strange

land. Both Sam and Dean find this B-side of reality completely outlandish and out

of touch with their ‘real jobs’ in their supposedly ‘real lives.’ After all, they are

hunters not some guys who became famous due to a paranormal TV show.

Therefore, by engaging in self-parody, Supernatural aims at stimulating the

interaction between the public and fiction and, at the same time, this kind of

interplay works as if it were a reward to the audiences, a kind of ‘thank you’ for

watching the show.

Conclusion

http://www.supernatural.tv/epguides/s4/monster.htm

 Highway to Hell: Hunting Evil Creatures with the Winchester Boys

__

8

This paranormal TV series shows us that monsters – werewolves, vampires,

tricksters, ghosts, witches and demons - abound in the contemporary landscape. In

truth, all of these evil creatures can be said to mirror the fears tied in with the

global crisis which the world is currently undergoing. Supernatural is the living

evidence that the gothic is still alive and kicking. In this perspective, Sam and

Dean aren’t just two young hunters who seek to protect humans from monsters,

they stand not only as a mirror for one another, but also as a mirror to the audience

who is also eager to wipe those threats out of the map. In a way, the Winchester’s

road trip encompasses an existential essence with which we all are likely to

connect. All in all, there is a route 66 reserved for all us, we all have our personal

demons and fears that need to be fought along the way.

Notes

1 Eric Kripke, Viewed 8 Jan, 2013, < http://voices.yahoo.com/interview-eric-

kripke-talks-essential-supernatural-11949431.html>.
2 Actually, one of them is also named Dean, and the other is Sal.
3 Bernice Murphy, The Suburban Gothic in American Popular Culture, (New

York: MacMillan, 2009), 2.
4 Jensen, M. Randall. ‘What’s Supernatural about Supernatural?’ In The Hunt:

Unauthorized Essays on Supernatural, (Dallas: BenBella Books, 2009), 30.
5 Gregory Stevenson, ‘Horror, Humanity and the Demon in the Mirror,’ In The

Hunt: Unauthorized Essays on Supernatural, (Dallas: BenBella Books, 2009), 40-

41.
6 ‘The Usual Suspects,’ (2.07).
7 ‘Hunted’ (2.10).
8 ‘Heart,’ (2.17).
9 ‘Lucifer Rising,’ (4.22).
10 ‘Yellow Fever,’ (4.06).
11Eric Kripke, Viewed 8 Jan, 2013, < http://voices.yahoo.com/interview-eric-

kripke-talks-essential-supernatural-11949431.html>.
12 Owing to this pact, Mary Campbell compromises Sam’s future, turning him into

a cursed child.
13 ‘Nightmare,’ (1.14).

Elisabete Lopes

__

9

Bibliography

Kripke, Eric. <http://voices.yahoo.com/interview-eric-kripke-talks-essential-

supernatural-11949431.html>. Accessed 8 Jan, 2013.

Jensen, M. Randall. ‘What’s Supernatural about Supernatural?’ In In The Hunt:

Unauthorized Essays on Supernatural, edited by Supernatural TV, 27-38. Dallas:

BenBella Books, 2009.

Murphy, Bernice. The Suburban Gothic in American Popular Culture. New York:

MacMillan, 2009.

Stevenson, Gregory. ‘Horror, Humanity and the Demon in the Mirror.’ In In The

Hunt: Unauthorized Essays on Supernatural, edited by Supernatural TV, 39-52.

Dallas: BenBella Books, 2009.

Supernatural. Season 3, Episode no.16, ‘No Rest for the Wicked,’ first broadcast

15 May 2008 by CW. Directed by Kim Manners.

Supernatural. Season 1, Episode no.10, ‘Asylum,’ first broadcast 22 Nov.2005 by

CW. Directed by Guy Norman Bee.

Supernatural. Season 1, Episode no.17, ‘Hell House,’ first broadcast 30 Mar.2006

by CW. Directed by Chris Long.

Supernatural. Season 2, Episode no.9, ‘Croatoan,’ first broadcast 7 Dec.2006 by

CW. Directed by Robert Singer.

Supernatural. Season 2, Episode no.6, ‘No Exit,’ first broadcast 2 Nov.2006 by

CW. Directed by Kim Manners.

Supernatural. Season 2, Episode no.7, ‘The Usual Suspects,’ first broadcast 9

Nov.2006 by CW. Directed by Mike Rohl.

Supernatural. Season 2, Episode no.10, ‘Hunted,’ first broadcast 11 Jan. 2007 by

CW. Directed by Rachel Talalay.

Supernatural. Season 1, Episode no.1, ‘Woman in White,’ first broadcast 13 Sep.

2005 by CW. Directed by David Nutter.

Supernatural. Season 1, Episode no.19, ‘Provenance,’ first broadcast 13 Apr. 2006

by CW. Directed by Philip Sgriccia.

Supernatural. Season 2, Episode no.3, ‘Bloodlust,’ first broadcast 12 Oct. 2006 by

CW. Directed by Robert Singer.

http://voices.yahoo.com/interview-eric-kripke-talks-essential-supernatural-11949431.html
http://voices.yahoo.com/interview-eric-kripke-talks-essential-supernatural-11949431.html

 Highway to Hell: Hunting Evil Creatures with the Winchester Boys

__

10

Supernatural. Season 2, Episode no.13, ‘Houses of the Holy,’ first broadcast 1 Fev.

2007 by CW. Directed by Kim Manners .

Supernatural. Season 2, Episode no.17, ‘Heart,’ first broadcast 22 Mar. 2007 by

CW. Directed by Kim Manners.

Supernatural. Season 1, Episode no.11, ‘Scarecrow,’ first broadcast 10 Jan. 2006

by CW. Directed by Kim Manners.

Supernatural. Season 3, Episode no.10, ‘Dream a Little Dream of Me,’ first

broadcast 7 Fev. 2008 by CW. Directed by Steve Boyum.

Supernatural. Season 1, Episode no.9, ‘Home,’ first broadcast 15 Nov. 2005 by

CW. Directed by Ken Girotti.

Supernatural. Season 4, Episode no.22, ‘Lucifer Rising,’ first broadcast 14 May

2009 by CW. Directed by Eric Kripke.

Supernatural. Season 5, Episode no.4, ‘The End,’ first broadcast 1 Oct. 2009 by

CW. Directed by Steve Boyum.

Supernatural. Season 1, Episode no.20, ‘Dead Man’s Blood,’ first broadcast 20

Apr. 2006 by CW. Directed by Tommy Wharmby.

Supernatural. Season 4, Episode no.6, ‘Yellow Fever,’ first broadcast 23 Oct. 2008

by CW. Directed by Philip Sgriccia.

Supernatural. Season 2, Episode no.8, ‘Crossroad Blues,’ first broadcast 16 Nov.

2006 by CW. Directed by Steve Boyum.

Supernatural. Season 2, Episode no.3, ‘All Hell Breaks Loose,’ first broadcast 12

Oct. 2006 by CW. Directed by Robert Singer .

Supernatural. Season 2, Episode no.22, ‘All Hell Breaks Loose-II,’ first broadcast

17 May 2007 by CW. Directed by Robert Singer.

Supernatural. Season 1, Episode no.14, ‘Nightmare,’ first broadcast 7 Fev. 2006

by CW. Directed by Philip Sgriccia.

Supernatural. Season 4, Episode no.18, ‘The Monster at the End of this Book,’

first broadcast 2 Apr. 2009 by CW. Directed by Mike Rohl.

Elisabete Lopes is an English Language Lecturer at the Polytechnic Institute of Setúbal.

Both her Master’s degree and her PhD thesis were in the field of Gothic studies. Her

current areas of research are related to the Gothic genre, namely women’s studies and

visual culture.

http://www.supernatural.tv/epguides/s4/monster.htm

Elisabete Lopes

__

11

