

Literatur

- Althoff, S. (1993). Auswahlverfahren in der Markt-, Meinungs- und empirischen Sozialforschung. Pfaffenweiler: Centaurus.
- Boers, K. (2002). Furcht vor Gewaltkriminalität. In W. Heitmeyer & J. Hagan (Hrsg.), Internationales Handbuch der Gewaltforschung. Wiesbaden: Westdeutscher Verlag. 1399–1422.
- Brewer, M. (2003). Intergroup relations. Philadelphia: Open University Press.
- Bundeskriminalamt (2017). Kriminalität im Kontext von Zuwanderung. Informationen über die Entwicklungen und Auswirkungen des Zustroms von Flüchtlingen und Asylbegehrenden auf die Kriminalitätslage in Deutschland. https://www.bka.de/DE/AktuelleInformationen/StatistikenLagebilder/Lagebilder/KriminalitaetImKontextVonZuwanderung/KriminalitaetImKontextVonZuwanderung_node.html (Stand 12.12.2017).
- Decker, O. & Brähler, E. (2008). Bewegung in der Mitte. Rechtsextreme Einstellungen in Deutschland 2008. Berlin: Friedrich-Ebert-Stiftung.
- Ditton, J. & Farrall, S. (2010). The British Crime Survey and the fear of crime. In M. Hough & M. Maxfield (Hrsg.), Surveying crime in the 21st century. London: Lynne Rienner Publishers. 221–240.
- Eisner, M. (1998). Konflikte und Integrationsprobleme. Jugendkriminalität und Immigration. Neue Kriminalpolitik 10(4): 11–13.
- Farrall, S., Jackson, J. & Gray, E. (2009). Social order and the fear of crime in contemporary times. Oxford: Oxford University Press.
- Fiske, S. (1998). Stereotyping, prejudice, and discrimination. In D. Gilbert, S. Fiske & G. Lindzey (Hrsg.), The handbook of social psychology. New York: Oxford University Press. 357–411.
- Focus Online (2017). Macromedia Studie. Seit Kölner Silvesternacht: Umgang der Medien mit Geflüchteten hat sich verändert. http://www.focus.de/politik/deutschland/macromedia-studie-seit-koelner-silvesternacht-umgang-der-medien-mit-gefluechteten-hat-sich-veraendert_id_7420591.html (Stand 12.12.2017).
- Furstenberg, F. (1971). Public reaction to crime in the streets. The American Scholar 40: 601–610.
- Groß, E. & Haußmann, B. (2011). Eastern European transformation and youth attitudes toward violence. International Journal of Conflict and Violence 5: 304–324.
- Groß, E., Hövermann, A. & Messner, S. (2018). Marketized mentality, competitive/egoistic school culture, and delinquent attitudes and behavior: An application of Institutional Anomie Theory. Criminology (im Erscheinen).
- Hale, C. (1996). Fear of crime: A review of the literature. International Review of Victimology 4: 79–150.
- Hirtenlehner, H. (2015). „Gelegenheit macht Diebe!“ oder „Wer raucht, der stiehlt!“. Der Beitrag der Situational Action Theory zur Erklärung der Ladendiebstahlskriminalität junger Menschen. Monatsschrift für Kriminologie und Strafrechtsreform 98: 257–279.
- Hirtenlehner, H. & Birkbauer, A. (2014). Selbstberichtete Kriminalität von Kindern und Jugendlichen. Verbreitung und Beziehung zum Grad der Normbindung. Österreichische Juristenzeitung 86: 546–552.
- Hirtenlehner, H., Groß, E. & Meinert, J. (2016). Fremdenfeindlichkeit, Straflust und Furcht vor Kriminalität. Interdependenzen im Zeitalter spätmoderer Unsicherheit. Soziale Probleme 27: 17–47.
- Hirtenlehner, H. & Hummelshaim, D. (2015). Kriminalitätsfurcht und Sicherheitsempfinden: Die Angst der Bürger vor dem Verbrechen (und dem, was sie dafür halten). In N. Guzy, C. Birkel & R. Mischkowitz (Hrsg.), Viktimisierungsbefragungen in Deutschland. Band 1: Ziele, Nutzen und Forschungsstand. Wiesbaden: Bundeskriminalamt. 458–487.
- Hirtenlehner, H. & Sessar, K. (2017). Modernisierungängste, lokale Verwerfungen und die Furcht vor dem Verbrechen. In J. Häfele, F. Sack, V. Eick & H. Hillen (Hrsg.), Sicherheit und Kriminalprävention in urbanen Räumen. Wiesbaden: Springer VS. 169–191.
- Hövermann, A., Groß, E., Zick, A. & Messner, S. (2015). Understanding the devaluation of vulnerable groups: A novel application of Institutional Anomie Theory. Social Science Research 52: 408–421.
- IMAS (2016). Wenn die Sorge zur Verteidigung wird. IMAS Report Nr. 1/2016.
- Jackson, J. (2004). Experience and expression. Social and cultural significance in the fear of crime. British Journal of Criminology 44: 946–966.
- Kemper, C., Brähler, E. & Zenger, M. (2013). Psychologische und sozialwissenschaftliche Kurzskaalen. Standardisierte Erhebungsinstrumente für Wissenschaft und Praxis. Berlin: Medizinisch Wissenschaftliche Verlagsgesellschaft.
- Klein, A. & Zick, A. (2013). Toleranz versus Vorurteil? Eine empirische Analyse zum Verhältnis von Toleranz und Vorurteil. Kölner Zeitschrift für Soziologie und Sozialpsychologie 65: 277–300.
- Macromedia Hochschule (2017). Angstfigur versus Willkommenskultur: Macromedia-Professor untersucht Medienberichterstattung über Flüchtlinge. <http://www.macromedia-fachhochschule.de/presseraum/news-details/datum/2017/7/31/gewalttaetige-angstfigur-vertreibt-willkommenskultur-macromedia-professor-untersucht-medienberichte.html> (Stand 12.12.2017).
- Obergfell-Fuchs, J. & Kury, H. (2009). Verbrechensfurcht und Einstellungen der Bevölkerung zu Kriminalität und deren Kontrolle. In H.J. Schneider (Hrsg.), Internationales Handbuch der Kriminologie. Band 2: Besondere Probleme der Kriminologie. Berlin: De Gruyter. 455–479.
- Reinecke, J. (2014). Strukturgleichungsmodelle in den Sozialwissenschaften. München: De Gruyter Oldenbourg.
- Robert, P. (2005). Bürger, Kriminalität und Staat. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Sack, F. (2017). Zur impliziten Erzeugungsgrammatik dieses Bandes: Einige abschließende Überlegungen. In J. Häfele, F. Sack, V. Eick & H. Hillen (Hrsg.), Sicherheit und Kriminalprävention in urbanen Räumen. Wiesbaden: Springer VS. 255–262.
- Sohn, W. (2017). Kritische Kriminalsoziologie: „Show me your hands“. Kriminalistik 7/2017: 436–439.
- Süddeutsche Zeitung Online (2017). Sozial schwache sehen auf noch schwächere herab. <http://www.sueddeutsche.de/politik/soziologie-zur-afd-erwachen-aus-wutgetraenker-apathe-1.3687762-2> (Stand 12.12.2017).
- Thomas, W. & Thomas, S. (1928). The child in America: Behavior problems and programs. New York: Knopf.
- Weisskircher, M. (2017). Die österreichische Nationalratswahl 2017. MIDEM-Bericht 1/17. Dresden.
- Williams, F., McShane, M. & Akers, R. (2000). Worry about victimization: An alternative and reliable measure of fear of crime. Western Criminology Review 2(2). <http://wcr.sonoma.edu/v2n2/williams.html>.
- Zeit Online (2017). 'Wir sind nicht Burka': Innenminister will deutsche Leitkultur. <http://www.zeit.de/politik/deutschland/2017-04/thomas-demaiziere-innenminister-leitkultur/seite-2> (Stand 12.12.2017).