

**Demographic
Research
Monographs**

Michaela Kreyenfeld
Dirk Konietzka
Editors

Childlessness in Europe: Contexts, Causes, and Consequences

 Springer Open

Demographic Research Monographs

A Series of the Max Planck Institute
for Demographic Research

Editor-in-chief

James W. Vaupel

Max Planck Institute for Demographic Research,
Rostock, Germany

More information about this series at <http://www.springer.com/series/5521>

Michaela Kreyenfeld • Dirk Konietzka
Editors

Childlessness in Europe: Contexts, Causes, and Consequences

 Springer Open

Editors

Michaela Kreyenfeld
Hertie School of Governance
Berlin, Germany

Max Planck Institute for Demographic
Research
Rostock, Germany

Dirk Konietzka
Department of Social Sciences
Braunschweig University of Technology
Braunschweig, Germany

ISSN 1613-5520 ISSN 2197-9286 (electronic)
Demographic Research Monographs
ISBN 978-3-319-44665-3 ISBN 978-3-319-44667-7 (eBook)
DOI 10.1007/978-3-319-44667-7

Library of Congress Control Number: 2016961706

© The Editor(s) (if applicable) and The Author(s) 2017. This book is published open access.

Open Access This book is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits use, duplication, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license and indicate if changes were made.

The images or other third party material in this book are included in the work's Creative Commons license, unless indicated otherwise in the credit line; if such material is not included in the work's Creative Commons license and the respective action is not permitted by statutory regulation, users will need to obtain permission from the license holder to duplicate, adapt or reproduce the material.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer International Publishing AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

In recent decades, levels of childlessness have been increasing rapidly in most European countries. German-speaking countries seem to be at the forefront of this development, as more than 20 % of the women living in Germany, Switzerland, and Austria who are now reaching the end of their reproductive period will remain childless. But other European countries, such as the UK and Finland, also report high levels of childlessness. Eastern and Southern Europe did not have high levels of childlessness a decade ago, but are now seeing steady increases. This book provides an overview of the recent trend toward a “life without children” across Europe. It seeks answers to questions like: What are the determinants of childlessness in the twenty-first century? Is there an unbroken trend in childlessness, or is there evidence of trend reversals? How does the likelihood of remaining childless differ across social strata? To what extent do economic uncertainties affect childlessness? How do fertility desires evolve over the life course? To what extent does the situation of a woman’s partner affect her fertility decisions? How far can we push the biological limits of fertility? What role can assisted reproduction play in reducing childlessness? How many men fail to have children of their own? What impact can family policies have on fertility decisions? Can governments reverse the trend toward childlessness—and, if so, should they?

This book builds on the 2nd edition of the book *Ein Leben ohne Kinder*, published by Springer VS in Germany in 2013. It contains six updated and completely rewritten chapters of its German-language predecessor. Additionally, this volume contains ten new chapters by internationally renowned authors. Scholars from various European countries and the USA have contributed to the completion of this volume. We regret that we were unable to include any country study of a Southern European country. Unfortunately, the planned contribution on Italy was not ready on time for this edition. The “hot phase” of the editing process was in the summer of 2015, when the weather—at least in Berlin—was also very hot. During this phase, the editors exchanged numerous e-mails with the authors. Even though we were bothering our authors during their well-deserved summer vacation, it was always a joy to read and edit the papers. We would like to express our appreciation and thanks to the authors of this book for their diligence, patience, and support.

It is not possible to complete such a complex volume without the support of people who provide a wide range of essential services. The editors want to express their gratitude to Miriam Hils, who greatly helped us with the language editing of the book. We thank Tom Hensel for taking on the nitty-gritty work of ensuring that the text and the figures are properly formatted. We also wish to thank Hannes Laichter, who checked the reference lists. This book project was generously funded by the Max Planck Institute for Demographic Research in Rostock. We would like to thank Frans Willekens and James Vaupel, who greatly supported this endeavor. Last but not least, we thank Evelien Bakker and Bernadette Deelen-Mans from Springer SBM NL, who initially suggested that we publish this book —many thanks for pushing us in the right direction.

Berlin, Germany
Braunschweig, Germany
January 2016

Michaela Kreyenfeld
Dirk Konietzka