

Reading Guide

Forty Autumns
William Morrow

By Nina Willner

ISBN: 9780062410313

Introduction

In this illuminating and deeply moving memoir, a former
American military intelligence officer goes beyond traditional Cold
War espionage tales to tell the true story of her family—of five
women separated by the Iron Curtain for more than forty years,
and their miraculous reunion after the fall of the Berlin Wall.

Forty Autumns makes visceral the pain and longing of one family
forced to live apart in a world divided by two. At twenty, Hanna
escaped from East to West Germany. But the price of freedom—
leaving behind her parents, eight siblings, and family home—was heartbreaking. Uprooted,
Hanna eventually moved to America, where she settled down with her husband and had
children of her own.

Growing up near Washington, D.C., Hanna’s daughter, Nina Willner became the first female
Army Intelligence Officer to lead sensitive intelligence operations in East Berlin at the height of
the Cold War. Though only a few miles separated American Nina and her German relatives—
grandmother Oma, Aunt Heidi, and cousin, Cordula, a member of the East German Olympic
training team—a bitter political war kept them apart.

In Forty Autumns, Nina recounts her family’s story—five ordinary lives buffeted by
circumstances beyond their control. She takes us deep into the tumultuous and terrifying world
of East Germany under Communist rule, revealing both the cruel reality her relatives endured
and her own experiences as an intelligence officer, running secret operations behind the Berlin
Wall that put her life at risk.
A personal look at a tenuous era that divided a city and a nation, and continues to haunt
us, Forty Autumns is an intimate and beautifully written story of courage, resilience, and love—
of five women whose spirits could not be broken, and who fought to preserve what matters
most: family.

Forty Autumns is illustrated with dozens of black-and-white and color photographs.

Questions for Discussion

1. FORTY AUTUMNS weaves the author’s family’s history and that of East and West

Germany following World War II and into the Cold War years. Why is it important to

understand the two stories together?

2. When American troops evacuate Schwaneberg following World War II and the city falls

under Soviet control, Oma has a heart-wrenching decision to make: whether to break up

the family by sending some of her children to safety with the departing soldiers or

keeping the family intact. In the end, she decides to send Hanna away. If you were Oma,

what would you have done? What factors played into her decision to send Hanna and not

the others?

3. After Hanna’s first escape attempt and subsequent return home to live with her parents,

Opa treats her like a pariah. Do you think he really felt that way at the time? If not, what

might his motives have been for acting so dismissive of her? How do you think Oma felt

when Hanna returned?

4. After the Soviets take control of East Germany, Opa becomes the headmaster of the local

school. Despite his lack of belief, he still agrees to teach a pro-communist curriculum for

the good of his family. Do you think he made the right decision? Why or why not? Is it

better to stay true to your beliefs even if it means putting yourself and loved ones in

harm’s way?

5. Before 20-year-old Hanna escapes East Germany for good, she spends weeks

“anguishing over whether to succumb to a stifling life in the East or make a run for it.” In

the end, she decides to take the risk. What would you have done if you were in her shoes?

Would you have had the courage to flee, knowing you might die or never see your family

again?

6. Willner implies that Oma knew about Hanna’s true intentions the morning Hanna

escaped. Why might she have said nothing? If you were Oma, would you have tried to

stop your daughter? Why or why not?

7. In 1966 when Willner is in kindergarten, she finds out that her mother’s family is

“trapped behind a curtain” in East Germany. At five years of age, she believes they are

hiding behind an actual piece of cloth. Do you have children or grandchildren? If so, how

do you explain complex subjects like war or disease to them? Is it better to spell out the

truth in language they can understand or shield them from information that might harm or

upset them?

8. What was the concept of the Family Wall? Why was the Family Wall so important to

Oma? Beyond the literal meaning, what did having a garden and planting and harvesting

mean to Oma?

9. Many years later, Heidi is faced with a similar decision: whether or not to join the

communist party. She and her husband decide against it and, therefore, are turned down

for many jobs. Who do you think made the smarter decision: Opa or Heidi? Or were

circumstances different for Heidi by that time? Was it easier to remain on the fringes

after she matured into adulthood?

10. What was the importance of Paradise Bungalow to Heidi and Reinhard? What was Reinhard and

Heidi’s biggest achievement in building Paradise Bungalow?

11. Willner reports that the borders between East and West Germany were opened on

November 9, 1989, due to a miscommunication. Were you surprised to find this out?

What do you think might have happened if this mistake hadn’t occurred?

12. Were you surprised to find out that Willner’s family stayed in East Germany following

the fall of the Berlin Wall?

13. Imagine you and your family had been living in East Germany during the Cold War and

had just been given word that you were free to leave. Would you abandon your home,

knowing it might evolve following a regime change? Why or why not? If so, where

would you relocate?

14. Most of the Stasi evaded prosecution for their crimes following the fall of the Berlin Wall

and the end of the Cold War. Should they be prosecuted? Or were they just doing their

job by following orders? Are their actions any different from those of the Nazis before

them?

15. Toward the end of Oma’s life, she reflects on what her family has been forced to endure

in the face of world events. “We have survived East Germany with our dignity intact.

This life has not always been easy, but it has not made us bend. It has actually made us

stronger. And we are strong because our souls are free,” she says. What do you make of

Oma’s quote? Do you think their souls are free? Why or why not?

16. How do you think the Willner family maintained their close connection during the Cold

War even though they were separated by the Iron Curtain? What gave them the strength

to survive the Communist regime?

17. Which character do you relate to the most in FORTY AUTUMNS? The least? Why?

18. Did reading FORTY AUTUMNS change your perspective of how the Cold War

progressed? Is there room to see why the Soviet and East German leaders were so

protective of the communist way of life? Why or why not? What can be gained by trying

to understand a different point of view even if you disagree with it?

19. After the fall of East Germany, many former East Germans were astounded to learn the extent to

which the secret police orchestrated a network of citizen informants. How do you think you

would have fared living and working together with family, friends, classmates, colleagues, then

being pressured to give the Stasi information to denounce them or be used against them? What

would you have done if they threatened your family if you did not cooperate?

20. FORTY AUTUMNS is the story of a family torn apart by the Iron Curtain for more than

40 years. How do the politics in FORTY AUTUMNS resemble or differ from our current

political situation? What do we have to learn from the Cold War that is applicable today?

