
From the Eastern Bloc

Roundtable Discussion
MONDAY
OCTOBER 16, 2017
5PM | FLOWERS HALL 230

If the Great War belonged to the soldier in the trench-
es, the Cold War surely belonged to the spy: the shad-
owy soldier on the invisible front fighting behind the
scenes in the service of communism or the free world.
With the opening of the secret police archives in many
former East Bloc countries comes the unique chance
to excavate forgotten spy stories and narrate them for
the first time. Spy stories told through the prism of the
secret police files—“file stories” (Glajar)—about the
top-secret lives of intelligence officers, their agents or
informers, as well as their targets represent a “forensic
mode” (Lewis) undergirded by ideological fantasies and
paranoid fictions. We can now recompose these stories
of collusion and complicity, of betrayal and treason, right
and wrong, good and evil in light of new evidence from
declassified archival sources and call into question old
Cold War certainties and divides. This panel will discuss
Cold War spy stories compiled from the East German
Stasi and the Romanian Securitate archives and forgot-
ten Swiss spy thrillers that flew in the face of Cold War
dichotomy.

“The Stasi’s Secret War on Books: The Cold War
Spy as Book Reviewer”

Alison Lewis, Professor of German at the University of Melbourne,
started her career researching East German feminist fantasy, but
since visiting the GDR in the late 1980s as a graduate student,
she has been fascinated by the way the Stasi tried to influence and
infiltrate all aspects of l iterary life. Her latest book project, A State
of Secrecy, uses documents from the Berlin Stasi archives to examine
the secret lives of secret police informers in the arts.

This is event is sponsored by the Department of Modern
Languages, the departments of Anthropology, English,
Geography, History, Philosophy, Political Science, Psychol-
ogy, Sociology, the Center for Diversity and Gender Studies,
the Center for International Studies, the College of Liberal
Arts, and the Honors College.

For additional information, please contact Dr. Valentina
Glajar at glajar@txstate.edu

If you require accommodations due to a disability in order
to participate, please contact the Modern Languages office
at 512.245.2360 at least 72 hours in advance of the event.

Teaching in East Germany in the 1980s: Interpreting my
Stasi File

Writing on topics lurking in the margins of history, Susan Morrison,
Professor of English at Texas State University, is committed to bring-
ing the lives of women out of the shadows. Having taught in the for-
mer East Germany in the 1980s, she is currently working on a book
about her Stasi file which has some unusual (and false) assertions.

The Rise and Fall of a Securitate Officer: A File Story

Since 2012, Valentina Glajar, Professor of German at Texas State
University, has done intensive archival work at the National Council
for the Study of the Securitate Archives in Bucharest, Romania. In
her current book project, File Stories from the Archive, she engages
with the documentary and fragmentary version of biography and
history these files reveal. She is also co-editing with Alison Lewis and
Corina L. Petrescu a new book titled Cold War Spy Stories.

Of Sources and Files: The Making of the Securitate
Target Ana Novac

Corina L. Petrescu, Associate Professor of German at The University
of Mississippi, became interested in the files of the Securitate during
her postdoctoral studies in Bucharest, Romania, a decade ago. First
results of her engagement with the files led to the volume Secret Police
Files from the Eastern Bloc (Camden House, 2016), which she co-edited
with Valentina Glajar and Alison Lewis. As a fellow of the Alexander
von Humboldt Foundation, she has completed further archival work
at the Universität Potsdam, Germany, and at Tel Aviv University and
the National Library of Israel, as she is currently writing a cultur-
al history of the Jewish State Theater Bucharest from 1948 to the
present.

Breaking Borders: Niklaus Schilling’s Critical Spy
Drama The Willi Busch Report (1979)

Lisa Haegele is Assistant Professor of German at Texas State Uni-
versity. She earned her Ph.D. in 2014 in German and Comparative
Literature from Washington University in St. Louis. Her research
focuses on postwar through contemporary German cinema with an
eye toward representations of violence. Her next book project will
examine the politics of spying and surveillance in German espionage
thrillers from the Cold War era to today.

Alison Lewis

Susan Morrison

Valentina Glajar

Corina L. Petrescu

Lisa Haegele

Department of Modern Languages

