
REVIEW ESSAY

The Deutschland Series: Cold War Nostalgia for

Transnational Audiences

Heather Gumbert

HOW do you explain the Cold War to a generation who did not live through it? For
Jörg and Anna Winger, cocreators and showrunners of the Deutschland series, you
bring it to life on television. Part pop culture reference, part spy thriller, and part

existential crisis, the Wingers’ Cold War is a fun, fast-paced story, “sunny and slick and
full of twenty-something eye candy.”1 A coproduction of Germany’s UFA Fiction and
Sundance TV in the United States, the show premiered at the 2015 Berlinale before appear-
ing on American and German television screens later that year. Especially popular in the
United Kingdom, it sold widely on the transnational market. It has been touted as a
game-changer for the German television industry for breaking new ground for the
German television industry abroad and expanding the possibilities of dramatic storytelling
in Germany, and is credited with unleashing a new wave of German (historical) dramas
including Babylon Berlin, Dark, and a new production of Das Boot.2

History buffs and—still—historians often seek historical truths in fictional narratives of the
past. But historical film and television always tell us more about the moment in which they
were created than the periods in which they are set. That is, because television narratives
speak to other media narratives, similar to how historians speak to one another through his-
toriography. In what follows I will set out the basic plot of the series before discussing how
the series exemplifies television’s mechanisms for telling historical stories. The Deutschland
series tells us little new about the Cold War or Germany in the 1980s, re-creating at best a
familiar and under-nuanced interpretation of the period. Instead, it presents a nostalgic nar-
rative of the origins of the Berlin Republic, presented as the inevitable and legitimate heir to
the postwar German order.

The first season is built on the triumvirate of New Wave popular culture, the escalating
ColdWar, and the emerging AIDS crisis. In a two-episode introduction, the showrunners lay
out the central problem of the (first) series. The Reagan administration has denounced the
Soviet “Evil Empire,” posing an existential threat to divided Germany. Elite Stasi agent
Lenora Rauch (Maria Schrader) proposes a bold plan to infiltrate the West German military
with one of their own and steal classified NATO plans. The best candidate is her own
nephew, Martin Rauch (Jonas Nay), an East German (GDR) border guard with a pretty

1Stephen Dalton, “‘Deutschland 83’: Berlin Review,” HollywoodReporter.com, February 11, 2015
(https://www.hollywoodreporter.com/review/deutschland-83-berlin-review-772394).

2Gabriel Tate, “Back in the Field,” dramaquarterly.com, March 8, 2019 (http://dramaquarterly.com/
back-in-the-field/).

Central European History 54 (2021), 1–9.
© The Author(s), 2021. Published by Cambridge University Press on behalf of Central

European History Society of the American Historical Association
doi:10.1017/S0008938921000480

1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

https://www.hollywoodreporter.com/review/deutschland-83-berlin-review-772394
https://www.hollywoodreporter.com/review/deutschland-83-berlin-review-772394
http://dramaquarterly.com/back-in-the-field/
http://dramaquarterly.com/back-in-the-field/
http://dramaquarterly.com/back-in-the-field/


girlfriend and a devoted, though sickly, mother (Ingrid Rauch, played by Carina Wiese).
Lenora and her superior, Walter Schweppenstette (Sylvester Groth), visit the Rauch
home to engage Martin in the plot. He refuses, but it is too late; they have drugged him,
and he wakes up in the West. He flees into the street, where he first glimpses life in the
West: a well-heeled neighborhood, a community shopping area, and, finally, a grocery
store with shelves stocked to the brim. Fellow GDR agent Tobias Tischbier (Alexander
Beyer) corners him and lays out the stakes: Martin must help the Stasi find out what the
West has planned, or their homeland and Martin’s family will perish in the impending
nuclear war.

With Martin’s grudging acceptance of his situation, the plan is underway. Martin reports
for duty to high-ranking General Wolfgang Edel (Ulrich Noethen) at the West German
military base in Daun. He copies classified American plans to install Pershing II nuclear
missiles in Germany, and the implications of what he sees set him on a path to political
awakening. He accompanies Edel to a NATO summit in Brussels, where he first hears the
phrase “Able Archer.” The plan to copy more documents goes sideways when he finds a
floppy disk that he cannot photograph but must steal. He is saved at the eleventh hour
when a Chinese femme fatale (played by Yvonne Yung Hee Bormann) breaks into his
room, attacks him, and flees, removing suspicion of the burglary from him. He seeks
refuge in the hotel bar, safe from suspicion, and more important, safe in the conviction
that he can (and will continue to) spy for the GDR.

The rest of the season follows Martin’s efforts to find out the nature of the Able Archer
military exercise—he narrowly averts nuclear war by facing down the ideologues in the
Stasi—with subplots that explore the fate of Martin’s family in the East and the sexual and
political awakening of General Edel’s son, Alexander (Ludwig Trepte). Martin’s girlfriend
Annett (Sonja Gerhardt) is impatient with his absence and turns her attention to her col-
league Thomas Posimski (Vladimir Burlakov). Concerned that Annett’s infidelity will
undermine Martin’s commitment and jeopardize her operation in the West, Lenora
moves Annett in with Martin’s ailing mother. Pregnant, Annett struggles with her feelings
for Thomas and Martin. She finds a way to push Thomas away when she realizes that he
is involved in an underground book-smuggling ring. She denounces him to the Stasi,
setting in motion a series of events that result in Ingrid’s arrest, Thomas’s exile to the
West, Annett’s own recruitment into the Stasi, and the revelation of long-buried family
secrets (that Schweppenstette is Martin’s father).

Annett is adrift without Martin and makes increasingly radical decisions in an attempt to
regain agency over her circumstances. Her counterpart in the West is Alexander Edel.
Dutifully, if not unquestioningly, enlisted in the West German army, Alexander reads
Petra Kelly and considers himself a left-leaning pacifist. His attraction to Tischbier draws
him into the West German protest movement, but, impatient with their commitment to
popular, incremental change (“We should assassinate a General,” offers Alexander, helpfully.
“We’re not terrorists!” a horrified organizer retorts), he engages in increasingly radical
attempts to disrupt the Cold War. He “walks in” to the heavily surveilled GDR station in
Bonn to offer his services. His identity is, of course, “blown” from the start, so, left to his
own devices, he resorts to hostage taking. By the end of the first season, he literally
(almost) kills his father. With that he gives up his father’s war and begins to fight his own
battles in the war against AIDS.

HEATHER GUMBERT2

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92


The show returns with Deutschland 86, this time with a bigger budget and more interna-
tional attention, thanks to a partnership with Amazon Prime.3 The bigger budget allowed
the show to shoot in South Africa as well as Germany, underpinning a more expansive
plot that ranges across South Africa, Angola, Libya, and Paris. By 1986, the GDR is in
deep decline—“the state is bankrupt, and the people are starving,” Lenora tells Martin—
and idealism, even among the true believers, is on the wane. If the first season was
tragedy, the second returns as farce. The once powerful and oppressive Schweppenstette
has been demoted, replaced by Annett, and reduced to wistfully watching the decision
makers through the glass wall of a cramped office. He spends the season trying to get back
into the inner circle, which he does when he hits upon a winning scheme: buy the decom-
missioned Love Boat (yes, from the eponymous series) to ferry deserving East German
workers, along with weapons and other contraband, to exotic locations, particularly in
Africa. His role as villain has been taken over by an amoral number-crunching bureaucrat,
Barbara Dietrich (Anke Engelke), whose main aim is to keep the GDR financially afloat
at all costs. From this mandate arise fanciful as well as morbid plots to acquire hard currency
from the West. Middle manager Fritz Hartmann (Niels Bormann) waxes poetic about a
potential tourist destination: the magical “Star Forest” is so dark, one can see the stars and
contemplate one’s place in the universe. Stasi chief Markus Fuchs (Uwe Preuss) wistfully
imagines a Berlin Wall constructed of raspberry bushes: peaceful, pretty, and cheap to main-
tain. Instead, the economic agency KoKo resorts to taking garbage shipments from theWest,
selling the East German blood supply, conducting experiments on unwitting patients for
payment from drug companies from the West, and retrofitting a famous boat for dubious
shipments in violation of international law.

The action begins in Cape Town, South Africa, where Lenora is undercover as a West
German agent selling arms from the West to the South African army. This violates the
UN embargo against the apartheid regime and will arm the enemies of the GDR and
their allies, the African National Congress and their militant arm the MK (uMkhonto we
Sizwe), but hard currency is more important. Martin, exiled to Angola after the calamity
of 1983, agrees to help on the condition that he and his now-two-year-old son, Max, be
allowed to return to the GDR. The plan goes sideways, forcing Lenora andMartin to impro-
vise to unload the arms. Their ensuing trek across Africa, specifically South Africa, Angola,
and Libya, is represented as a minefield of mercenaries and militias. At a rebel camp and arms
bazaar in the Libyan desert, Martin (aka the East German master spy “Kolibri”) learns scant
details of a plan to bomb a European hotel. He is sold to the highest bidder (the BND [the
West German Federal Intelligence Service]), then swept off to Paris by BND operative
Brigitte Winkelmann (Lavinia Wilson). They try to thwart the bombing, only to find that
it is planned not for Paris, but rather West Berlin, and Martin must enlist his father to
expose the plot. With that, the action returns to Germany, where Martin works to secure
the release of East German dissidents, capture Lenora and turn her over to the BND, and
reunite with his son, Max. In the final scene, domestic harmony is restored: Martin enjoys
dinner in the comfort of his (resurrected nuclear) family in East Berlin.

Television, particularly entertainment television, has been primarily a medium of realism.
This is not to say that what it shows is “real,” but rather that it relies heavily on the cultivation
of a reality effect to communicatewith its audience. Television realism is constructed through

3Tate, “Back in the Field.”

COLD WAR NOSTALGIA FOR TRANSNATIONAL AUDIENCES 3

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138


adherence to particular conventions of representation and narrative tropes that make the
content feel true-to-life. This is all the more true for historical dramas, for which production
staff and viewers alike pay close attention to the construction of the world in which the char-
acters live, including the mise en scene, camerawork, editing, special and visual effects, music,
and even extratextual knowledge of the production. SundanceTV’s campaign advertising the
show in the United States exemplifies how even marketing is used to create the reality effect
and, in particular, relatability. Publicity testified to the historical authenticity of the series, fea-
turing an interactive slider series juxtaposing of images of Germany “then” and “now” and
noting that the show filmed scenes in the former headquarters of the Stasi. Promotional
interviews with cast members revealed that actor Sylvester Groth (Schweppenstette) had
been persecuted by the Stasi before being exiled from the GDR in the 1980s. The
network also capitalized on the enduring appeal of eighties popular culture, releasing a
weekly playlist of relevant period tracks curated by prominent DJs.4

The Deutschland series cultivates the reality effect by situating a fictional set of characters
and storylines within actual world events. In season 1, the historical setting and central plot
device is the ideological intensification of the Cold War and NATO’s “Able Archer”
command post exercise, which set the world on the brink of nuclear war. The show
marries the fictional with the real through intercutting archival footage of historical events
with the fictional story, the reproduction of the material world of the 1980s, and the reliance
on narrative tropes familiar to the transnational audience. The use of the original broadcast
footage of Ronald Reagan’s “Evil Empire” speech is a productive device that sets the
scene and starts the action, for example. Other period references are more contrived and
tend toward farce, such as Martin’s encounter with the notorious mercenary Carlos the
Jackal. In the second season, such devices feel particularly heavy-handed and only tenuously
connected to the story.5

The show revels in the artifacts and aesthetics of the 1980s without resorting to (much)
caricature, giving the show a contemporary feel. East German sets are bathed in warm earth
tones, generally eschewing the trope of the dour, gray, and colorless GDR, whereas a cooler
palette of primary colors appropriate to the period distinguishes the Federal Republic. Mint
condition period telephones and televisions appear without heavy-handed comment. The
Walkman is not simply a curious relic but serves as an integral plot device. The costume
design is restrained: while extras sometimes sport the “big hair and crazy stuff” associated
with 1980s fashion, the main characters wear more subdued apparel that is merely suggestive
of eighties style.6 Lenora’s shoulder pads, blouses, and asymmetrical collars feel more stylish
than dated.7 As theGuardian’s fashion correspondent enthusiastically reported,Martin’s West

4“Exclusive: An inside look at SundanceTV’s digital strategy for Deutschland 83,” the drum.com (https://
www.thedrum.com/news/2015/07/06/exclusive-inside-look-sundancetvs-digital-strategy-deutschland-83).

5In the second season, historical signposts include the assassination of the Swedish Prime Minister and the
Soviet attack on a South Korean passenger jet. These are meant to invoke a climate of uncertainty, fear, and
suspicion, but seem too remote from the story at hand. The Chernobyl disaster is underutilized, but I argue
that is because the existential threat has passed in Deutschland 86 (see following).

6Lavinia Wilson, cited in Tate, “Back in the Field.”
7Costumer designer Katrin Unterberger noted that East German clothing was also hand stitched, appar-

ently to differentiate it from West German off-the-rack apparel. Michael Pickard, “Back to the 1980s,”
dramaquarterly.com, December 12, 2017 (http://dramaquarterly.com/back-to-the-1980s/).

HEATHER GUMBERT4

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

https://www.thedrum.com/news/2015/07/06/exclusive-inside-look-sundancetvs-digital-strategy-deutschland-83
https://www.thedrum.com/news/2015/07/06/exclusive-inside-look-sundancetvs-digital-strategy-deutschland-83
https://www.thedrum.com/news/2015/07/06/exclusive-inside-look-sundancetvs-digital-strategy-deutschland-83
http://dramaquarterly.com/back-to-the-1980s/
http://dramaquarterly.com/back-to-the-1980s/


German cover identity begins with “a pair of darker jeans, a red Puma T-shirt and a pair of
Stan Smiths. [This is] Retro sportswear that the 2016 world can relate to.”8

In reproducing the world of the 1980s, the show presents two alternative visions of
German modernity. Stasi headquarters, the setting for the “official GDR,” is a showcase
of seventies modern style. The sets are gorgeous and well-maintained wood-paneled
rooms appointed with period furniture. Domestic space, represented by the scenes at
Martin’s home in Kleinmachnow, is attractively quaint, lived-in (not too rundown), spacious
enough for a large gathering of friends and family, and gemütlich (cozy). The show contrasts
these spaces with a different version of German modernity represented by the West German
sets. General Edel’s military offices are spacious and appointed not too differently from those
of Schweppenstette. Edel’s home is decorated in upscale 1980s modern style, with tile floors
and pastel décor punctuated with jewel tones, a large fish tank (home to Edel’s “best, silent
friends”), and amassive picturewindowwall that leads into a large backyard, more formal and
open in design than the Rauch’s garden. Tischbier’s home is a past-its-prime West German
manor with the studied unkemptness of the activist intellectual.

The show trades in the tropes of spy fiction, Cold War era narratives, and soapy family
dramas, while remaining firmly situated in genre television. Plot devices such as the recruit-
ment of the agent, infiltration of a foreign service, and the encounter with the femme fatale
are fundamental to the genre.9 Nothing is as meets the eye. An attention to tradecraft estab-
lishes the credentials of the spy. Here, for example, a training montage assures the audience
that Martin learns the all-important art of the “brush pass.”He communicates with his han-
dlers through a simple cipher (allowing the audience to learn what Martin knows as soon as
he does). Thewoods surrounding the army base at Daun prove (against all odds) a convenient
site for dead drops and secret meetings with handler Lenora.

Similarly, the show explores the tropes of Cold War-era narratives, leaning into and
sometimes complicating the expectationsWestern audiences hold about the GDR and com-
munism more broadly. Communist authorities are (initially) dour, humorless, and ideolog-
ically rigid; East Germany’s drab austerity is juxtaposed with West German abundance; and
the GDR is woefully technologically backward. For example, the audience first meets
Martin in his role as an East German border guard, lecturing West German students
caught smuggling books out of East Berlin on the superiority of the GDR. Left alone, it

8Imogen Fox, “The Seven Things We Like about the Fashion in Deutschland 83,” The Guardian, January 4,
2016 (https://www.theguardian.com/fashion/tvandradioblog/2016/jan/04/fashion-in-deutschland-83).

9As I suggested previously the femme fatale here is a device that commits Martin to the mission. She
remains undeveloped, as do most of the (Western) women characters in the show. The attack on Martin
in his hotel room is familiar to viewers from Bond films, while also allowing the production to mount “a
spectacular action scene worthy of a Jason Bourne movie” to close out its first two episodes (Dalton,
“‘Deutschland 83.’”) In service of the plot, she internationalizes the ColdWar and, by losing toMartin, con-
tributes to the myth of master spy “Kolibri.”

She also served to diversify the cast. In a 2018 interview, Anna Winger noted, “I’m actually really struck
now by how white German shows are. When we made Deutschland 83, I said, speaking as an American,
‘Everybody can’t be white, we have to mix that up.’ And the answer always was: ‘Yeah, but in 1983 every-
body WAS white.’” Of course, they were not. The casting decisions relegating nonwhite actors to minor
roles—as femme fatale and bellicose American General Arnold Jackson (played by African American
Errol Trotman-Harewood)—reflect the parochial expectations of contemporary German television produc-
ers.Winger cited in LarsWeisbrod, “WhyDeutschland 86 Isn’t a ‘Black-and-White’ColdWar Spy Thriller,”
Vulture.com, October 25, 2018 (https://www.vulture.com/2018/10/deutschland-86-anna-jorg-winger-
interview.html).

COLD WAR NOSTALGIA FOR TRANSNATIONAL AUDIENCES 5

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

https://www.theguardian.com/fashion/tvandradioblog/2016/jan/04/fashion-in-deutschland-83
https://www.theguardian.com/fashion/tvandradioblog/2016/jan/04/fashion-in-deutschland-83
https://www.vulture.com/2018/10/deutschland-86-anna-jorg-winger-interview.html
https://www.vulture.com/2018/10/deutschland-86-anna-jorg-winger-interview.html
https://www.vulture.com/2018/10/deutschland-86-anna-jorg-winger-interview.html


becomes clear that Martin has given the students “the speech,” and the guards guffaw at their
own performance of authority.10 The West German grocery store into which Martin first
stumbles is a picture of overabundance that never would have been found in 1980s West
Germany; the production specifically employed heightened realism here to amplify the dif-
ferences between East and West.11 In well-crafted comic scenes, the show constructs East
German characters as unsophisticated and inexperienced with technologies presumed to
be widely available in the West. To do so, the show defies the trope of the spy and his
gadgets, and the most advanced technologies provided to Martin are a tiny camera and a
coffee can. Confronted with a floppy disk, he has no idea what it is or how to proceed.
Neither does the ensemble of Stasi agents anxiously awaiting revelation of NATO plans.

What really drives the show, however, are the long-standing devices borrowed from
family dramas. Love triangles, infidelity, unplanned pregnancy, revelations of long-buried
secrets, father-son generational conflict, sexual awakening, terminal illness, and the elev-
enth-hour organ transplant for which only the protagonist is a match, are just a few of the
devices that drive the action in the Deutschland series. Indeed, what I find most compelling
about the series is its exploration of how the (family) secrets of the past are buried in the
present.

Even storylines that appear to be driven by Cold War conflict really explore the compli-
cated domestic drama of the Rauch family. Stasi agent Walter Schweppenstette is, perhaps
predictably, the villain of the first season, which is established from the first moments of
his encounter with Martin. Schweppenstette violates the Rauch home by entering unan-
nounced and uninvited; he exploits Ingrid’s illness to pressure Martin to cooperate; he
sprains Martin’s hand to establish the ruse that will allow him to go to work for Edel; and
he drugs and smuggles Martin westward. Sylvester Groth’s Schweppenstette is inscrutable
and deliberate, quietly smoking his cigarettes from the East. Read one way, this is suggestive
of the quiet brutality of the man and the system he represents. In time, however, revelations
cast new light on what we know: Schweppenstette, it turns out, is Martin’s estranged father.
So, for example, Ingrid’s shock at Schweppenstette’s unexpected appearance at her home no
longer represents the fear of a citizen beset by the secret police, but rather the shock of rec-
ognition.12 His quiet consideration of Martin can now be read as that of a man sizing up the
son he does not know. Of course, the ability to manipulate one’s own family in service to the
regime is brutality of a different kind.

The figure of Schweppenstette is central to the show’s interpretation of the East German
past. He is a chilling authority figure in season 1; by season 2, he is irrelevant, and the show
revels in the absurdities of his life. Reunited with Ingrid in season 1, he briefly and ineffec-
tually tries to woo her in season 2. His superiors ignore him, so he goes to authorities in the
West to expose the hotel bombing—not directly, of course, but by warning his mother on a
tapped phone line. When an American diplomat moves into the next apartment,

10Martin’s politics are thus reduced to political paroles and official pronouncements. This is underscored
when Martin meets Alexander Edel in the barracks in Daun. Edel, an admirer of Green Party leader Petra
Kelly, probes Martin’s politics. Martin, indifferent, disappoints: “You sound just like my father,” Alexander
says.

11Jörg Winger in SundanceTV Presents, “Q&A with Cast and Creators at the Goethe-Institut,”
Deutschland 83, Disc 3 (New York: Kino Lorber, 2015).

12Moreover, the final episode of season 1 suggests that Schweppenstette has long protected Ingrid from
the vagaries of the state.

HEATHER GUMBERT6

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276


Schweppenstette holds a water glass to the wall, listening in with childlike curiosity rather
than the training and technology one might expect of a career Stasi agent. Sent to the
West for the first time since 1960, he flounders at every turn. Shopping for a keepsake,
the cashier teases him that she will have to charge him for looking and, to her horror, he ear-
nestly offers her a twenty deutsche mark bill. The show reserves such farcical situations almost
exclusively for its characters from the East, which has the paradoxical effect of endearing those
characters more fully to the audience, while also undermining their authority in the show.

The periodic reminder that a historical reality frames this narrative, the faithful reproduc-
tion of 1980s culture, and the reliance on tropes familiar to audiences all help to cultivate the
realism of the Deutschland series. The show’s attention to period detail has led critics to
compare it to the meticulous world-making of Mad Men.13 That series explored the world
of postwar American advertising, similarly situating its narrative in relation to significant his-
torical and cultural milestones and using objects, artifacts, and settings to create an authentic
period piece. InMadMen, however, the latter served not just historical verisimilitude, but also
were a means through which the show critiqued the disciplinary mechanisms of mid-century
America. As Jeremy Butler points out, for example, the office sets (which change from season
to season) reproduce contemporary power structures and shift over time, while the individual
miseries of the Draper family destabilize the idealized domestic space of the Draper home.14

Deutschland does not examine its world this deeply. An instructive example is the show’s
shift to South Africa in the second season. On the face of it, the show seems to be expanding
outward into the world, fulfilling both a trope of spy narratives and a device common to
genre television (see, for example, the shifting settings of 24 or Homeland from season to
season). Narratively, however, the GDR pulls focus, and even the Federal Republic
recedes to become little more than a plot device. The choice of South Africa, ruled by
the apartheid regime, is fertile ground for exploring the nature of divided nations, not to
mention notions of racial superiority. In the first episode, the show sketches the contours
of a racially divided society: leaving their apartment, Lenora and her Black South African
companionRose Seithathi (the deliciously charismatic Florence Kasumba) must ride separate
elevators to the parking garage; thereafter, Rose dons a driver uniformwhile Lenora sits com-
fortably in the backseat. But this is largely an “establishing shot,” primarily serving period rec-
ognition, and the show never returns to this theme. Thus, apartheid here is simply a device to
establish a new set of allies and adversaries for Martin and Lenora. It is not an easy device to
deploy: the show must insert an animated history lesson to sketch out the geopolitics of the
South African regime for viewers who are a bit fuzzy on the details. The clip concludes, and
Martin asks, “And who are the good guys?”

Similarly, because of its focus on the 1980s and espionage, some critics want to compare
the show to the prestigious American drama The Americans.15 That show, also inspired by a

13See, for example, Emily Nussbaum, “Clone Club: The Eighties Flashbacks of ‘Halt and Catch Fire’ and
‘Deutschland 83’,” The New Yorker, August 10 and 17, 2015 (https://www.newyorker.com/magazine/
2015/08/10/clone-club), and Walter Iuzzolino in “Walter’s World,” dramaquarterly.com, February 12,
2016 (http://dramaquarterly.com/walters-world/).

14Jeremy G. Butler, “Mad Men,” in How to Watch Television, ed. Ethan Thompson and Jason Mittell
(New York: New York University Press, 2013), 42.

15See, for example, Cynthia Littleton, “SundanceTV’s ‘Deutschland 83’ Breaks Cultural Barriers with
ColdWar Chiller,”Variety.com, June 17, 2015 (https://variety.com/2015/tv/news/deutschland-83-sun-
dancetv-german-language-drama-1201522499/).

COLD WAR NOSTALGIA FOR TRANSNATIONAL AUDIENCES 7

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

https://www.newyorker.com/magazine/2015/08/10/clone-club
https://www.newyorker.com/magazine/2015/08/10/clone-club
https://www.newyorker.com/magazine/2015/08/10/clone-club
http://dramaquarterly.com/walters-world/
http://dramaquarterly.com/walters-world/
https://variety.com/2015/tv/news/deutschland-83-sundancetv-german-language-drama-1201522499/
https://variety.com/2015/tv/news/deutschland-83-sundancetv-german-language-drama-1201522499/
https://variety.com/2015/tv/news/deutschland-83-sundancetv-german-language-drama-1201522499/


historical reality–the revelation of a Russian “sleeper” agent in Canada—is a character study
of the motivations and trials of peoplewho are ideologically committed to communism (or at
least anti-capitalism) and living a double life in the United States.16 It reflects on the condi-
tions and implications of the situations in which it mires its characters, and its resolutions are
open-ended. The two shows share an interest in Cold War espionage, family drama, and the
1980s setting, but the similarities end there.Deutschland is less contemplative, less interested in
its characters’motivations and inner lives, and much more loosely written and faster paced. It
relies on superficial and easily resolved struggles. Martin’s political commitment is reflexive:
there is none of the interiority of the Jennings family’s confrontation with the choices they
must make. Moreover, Martin’s identity and domestic space are intact in East Germany. He
does not struggle with the task of making one’s life permanently in a foreign space and,
indeed, he is firmly anchored to the GDR through his parents, girlfriend, and, ultimately,
his child. Unlike the Jennings, Martin’s goal over two seasons is just to get back home.

WhileMadMen and The Americans used their period settings to interrogate themes such as
alienation, racism, sexism, and the limits of political commitment,Deutschland uses its setting
as a period display shelf and mobilizes the visual vocabulary of the 1980s as the primary means
of demarcating and differentiating between twoGerman societies. That is, the people and the
things they do are basically the same on either side of the Berlin Wall. Schweppenstette’s
counterpart is the rigid and hawkish American, General Arnold Jackson (Errol Trotman-
Harewood); Martin and General Wolfgang Edel are faced with the same burden and respon-
sibility to rein in the bellicose tendencies of their superiors; and, as I suggested previously,
Annett and Alexander seek resolution of their respective situations through increasingly
radical means. Germans on both sides of the border engage in the same social practices,
such as the backyard barbecue, the swimming hole tryst, a love of New Wave music, and,
in season 2, the pursuit of American dollars. Deutschland finds the differences between East
and West primarily in their respective material worlds, represented by the clothes that
Germans wore and the products they consumed.17

The show is an extended flashback narrative that takes the end of the ColdWar and reuni-
fication of Germany for granted and shows us howGermany got there. It foreshortens history
in the process. Although the circumstances of the early 1980s were very different from those
of 1988–1989, it is the conditions of the late 1980s that abound in the series. The economy of
scarcity, technological backwardness, and financial chaos that characterized the end of the
GDR are here fundamental plot devices. By Deutschland 86, the fatal blow has already
landed, and what we see are the final absurd death throes of a state in a slow-motion collapse
that is as inevitable as the radioactive cloud making its way from Chernobyl to central
Europe. The telegraphed resolution is the end of the GDR and a reunited German
nation. But in the Berlin Republic, the postwar order is still unfinished. Reunification has
imposed an ongoing cost on Germans in East and West alike. Colonized rather than

16Shaun Walker, “The Russian Spy Who Posed as a Canadian for More Than 20 years,” The Guardian,
August 23, 2019 (https://www.theguardian.com/world/2019/aug/23/russian-spy-elena-vavilova-posed-
as-a-canadian-estate-agent-for-over-20-years).

17Consider that, in order to successfully complete his mission, Martin must “pass” in West Germany. He
adapts easily to Western society, faltering only when it comes to certain goods. His knowledge of popular
culture is solid. He is also on top of military protocol, given that he slips seamlessly into the employ of aWest
German general. It is not his accent that gets him in trouble, but his dental work; he can adoptWest German
dialect easily enough (Orangen, not Apfelsinen), but he does not know how to order a proper steak.

HEATHER GUMBERT8

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

https://www.theguardian.com/world/2019/aug/23/russian-spy-elena-vavilova-posed-as-a-canadian-estate-agent-for-over-20-years
https://www.theguardian.com/world/2019/aug/23/russian-spy-elena-vavilova-posed-as-a-canadian-estate-agent-for-over-20-years
https://www.theguardian.com/world/2019/aug/23/russian-spy-elena-vavilova-posed-as-a-canadian-estate-agent-for-over-20-years


unified, forced to make unexpected sacrifices after the neoliberal triumph over communism,
former East Germans continue to endure higher unemployment and underinvestment in
their communities.

This is not the case in Deutschland, which is a nostalgic and even romantic narrative that
provides a measure of how far the ColdWar and the GDR have receded into the gauzy mists
of the past. In an interview, the twenty-somethings in the cast agreed that there were no real
“differences, just stereotypes” between the former Germanys.18 AnnaWinger, a forty-some-
thing American living in Germany, has said that she cannot imagine Germany divided. For
Winger, “Germany now is a utopia. It’s really tolerant, it’s diverse, and a special time. If you
live in New York, you wish you lived there in the 1970s, but in Germany you feel lucky to
live here now.”19

VIRGINIA TECH

18Asked what they would miss if they had to live in the actual GDR, they reproduced some of those ste-
reotypes: “the freedom to travel,” “freedom—bananas, good coffee, and travel.” SundanceTV Presents,
“Q&A.”

19David Renshaw, “Meeting the Creators of ‘Deutschland 83,’ the German TV Show That Will Make
You Nostalgic for the Cold War,” Vice.com, January 26, 2016 (https://www.vice.com/en_ca/article/
dp59gj/germany-now-is-a-utopia-meeting-the-creators-of-deutschland-83).

COLD WAR NOSTALGIA FOR TRANSNATIONAL AUDIENCES 9

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

https://www.vice.com/en_ca/article/dp59gj/germany-now-is-a-utopia-meeting-the-creators-of-deutschland-83
https://www.vice.com/en_ca/article/dp59gj/germany-now-is-a-utopia-meeting-the-creators-of-deutschland-83
https://www.vice.com/en_ca/article/dp59gj/germany-now-is-a-utopia-meeting-the-creators-of-deutschland-83

	The Deutschland Series: Cold War Nostalgia for Transnational Audiences

