

Bibliography: Superdiversity

Curated by Ozlem Young, University of Birmingham

November 2019

Abdou, L. H. and Geddes, A. (2017) 'Managing superdiversity? Examining the intercultural policy turn in Europe', *Policy and Politics*, 45(4), pp. 493–510. DOI: 10.1332/030557317X15016676607077.

Acosta-García, R. and Martínez-Ortiz, E. (2015) 'Mexico through a superdiversity lens: already-existing diversity meets new immigration', *Ethnic and Racial Studies*, 38(4), pp. 636–649. DOI: 10.1080/01419870.2015.980289.

Adami, E. (2017) 'Multimodality and superdiversity: Evidence for a research agenda', *Tilburg Papers in Culture Studies*, 177(177), pp. 1–28.

Albarillo, F. (2018) 'Super-diversity and foreign- born students in academic libraries: A survey study', *Portal*, 18(1), pp. 59–91. DOI: 10.1353/pla.2018.0004.

Ambrosini, M. (2017) 'Superdiversity, multiculturalism and local policies: A study on European cities', *Policy and Politics*, 45(4), pp. 585–603. DOI: 10.1332/030557316X14745534309609.

Androutsopoulos, J. and Juffermans, K. (2014) 'Digital language practices in superdiversity: Introduction', *Discourse, Context and Media*, 4–5, pp. 1–6. DOI: 10.1016/j.dcm.2014.08.002.

Aptekar, S. (2019) 'Super-diversity as a methodological lens: re-centring power and inequality', *Ethnic and Racial Studies*, 42(1), pp. 53–70. DOI: 10.1080/01419870.2017.1406124.

Arnaut, K., Bloomaert, J., Rampton, B. and Spotti, M. (2016) *Language and Superdiversity*. New York, Routledge, pp. 1–17.

Arnaut, K, Karrebæk, M.S., Spotti, M. & Blommaert, J. (2016), *Engaging Superdiversity: Recombining Spaces, Times and Language Practices*, Bristol, Multilingual Matters. DOI: 10.21832/9781783096800-003.

Arnaut, K. and Spotti, M. (2015) 'Superdiversity Discourse', *The International Encyclopedia of Language and Social Interaction*, pp. 1–7. DOI: 10.1002/9781118611463.wbielsi138.

Aspinall, P. J. (2012) 'Answer formats in British census and survey ethnicity questions: Does open response better capture “superdiversity”?', *Sociology*, 46(2), pp. 354–364. DOI: 10.1177/0038038511419195.

Back, L. (2015) 'Losing Culture Or Finding Superdiversity?', *Discover Society*, 20(5).

Bader, V. (2017) 'Raising Claims and Dealing with Claims in a “Mobile World” of “Superdiversity”: Institutions and Policies of Accommodation under Pressure', in Triandafyllidou, A.(eds) *Multicultural Governance in a Mobile World*, Edinburgh, Edinburgh University Press.

Barwell, R. (2015) 'Mathematics education, language and superdiversity', in Halai, A. and Clarkson, P. (eds) *Teaching and Learning Mathematics in Multilingual Classrooms: Issues for Policy, Practice and Teacher Education*. Rotterdam, Sense Publishers, pp. 25–39.

Becci, I. (2018) 'Religious superdiversity and grey zones in public total institutions', *Journal of Religion in Europe*, 11(2–3), pp. 123–137. DOI: 10.1163/18748929-01102003.

Becci, I., Burchardt, M. and Giorda, M. (2017) 'Religious super-diversity and spatial strategies in two European cities', *Current Sociology*, 65(1), pp. 73–91. DOI: 10.1177/0011392116632030.

- Bélanger, A., Sabourin, P., Marois, G., Van Hook, J. and Vézina, S. (2019) 'A framework for the prospective analysis of ethno-cultural super-diversity', *Demographic Research*, 41, pp. 293–330. DOI: 10.4054/demres.2019.41.11.
- Belling, L. and de Bres, J. (2014) 'Digital superdiversity in Luxembourg: The role of Luxembourgish in a multilingual Facebook group', *Discourse, Context and Media*, 4(5), pp. 74–86. DOI: 10.1016/j.dcm.2014.03.002.
- Berg, M. L. (2019) 'Super-diversity, austerity, and the production of precarity: Latin Americans in London', *Critical Social Policy*, 39(2), pp. 184–204. DOI: 10.1177/0261018318790744.
- Berg, M. L., Gidley, B. and Krausova, A. (2019) 'Welfare micropublics and inequality: urban super-diversity in a time of austerity', *Ethnic and Racial Studies*, 42(15), pp. 2723–2742. DOI: 10.1080/01419870.2018.1557728.
- Berg, M. L. and Sigona, N. (2013) 'Ethnography, diversity and urban space', *Identities*, 20(4), pp. 347–360. DOI: 10.1080/1070289X.2013.822382.
- Blitvich, P. G. C. (2018) 'Globalization, transnational identities, and conflict talk: The superdiversity and complexity of the Latino identity', *Journal of Pragmatics*, 134, pp. 120–133. DOI: 10.1016/j.pragma.2018.02.001.
- Blommaert, J. (2013) *Ethnography, superdiversity and linguistic landscapes: Chronicles of complexity*, Bristol, Multilingual Matters.
- Blommaert, J. (2013) 'The second life of old issues : How superdiversity “renews” things', *Tilburg Papers in Cultural Studies*, 69, pp. 22–25.
- Blommaert, J. (2014) 'Infrastructures of superdiversity: Conviviality and language in an Antwerp neighbourhood', *European Journal of Cultural Studies*, 17(4), pp. 431–451. DOI: 10.1177/1367549413510421.
- Blommaert, J. (2015b) 'Commentary: 'Culture and superdiversity'', *Journal of Multicultural Discourses*, 10(1), pp. 22–24.
- Boccagni, P. (2015) '(Super)diversity and the migration–social work nexus: a new lens on the field of access and inclusion?', *Ethnic and Racial Studies*, 38(4), pp. 608–620. DOI: 10.1080/01419870.2015.980291.
- van den Bogert, K. (2018) 'Religious superdiversity and intersectionality on the field', *Tijdschrift voor Genderstudies*, 21(1), pp. 27–44. DOI: 10.5117/tvgn2018.1.boge.
- Bolt, G. and Dekker, K. (2018) 'Social Capital in an Era of Super-diversity: Introduction to Tesg Dossier', *Tijdschrift voor Economische en Sociale Geografie*, 109(4), pp. 465–469. DOI: 10.1111/tesg.12318.
- Bouma, G. D. and Halafoff, A. (2017) 'Australia's changing religious profile-rising nones and pentecostals, declining British protestants in superdiversity: Views from the 2016 census', *Journal for the Academic Study of Religion*, 30(2), pp. 129–143. DOI: 10.1558/jasr.34826.
- Bradby, H, Green, G., Davison, Krause, K. (2017) 'Is Superdiversity a Useful Concept in European Medical Sociology?', *Frontiers in Sociology*, 1, p. 17. DOI: 10.3389/fsoc.2016.00017.
- Bradby, H., Phillimore, J., Padilla, B. and Brand, T. (2019) 'Making gendered healthcare work visible: overlooked labour in four diverse European settings', *Social Inclusion* 7(2), pp. 33-43.
- van Breugel, I. and Scholten, P. (2017) 'Mainstreaming in response to superdiversity? The governance of migration-related diversity in France, the UK and the Netherlands', *Policy and Politics*, 45(4), pp. 511–526. DOI: 10.1332/030557317X14849132401769.
- Bruen, J. and Kelly, N. (2016) 'Language teaching in a globalised world: harnessing linguistic super-diversity in the classroom', *International Journal of Multilingualism*, 13(3), pp. 333–352. DOI: 10.1080/14790718.2016.1142548.

- Butcher, A. (2017) 'From Settlement to Super-diversity: The Anglican Church and New Zealand's Diversifying Population', *Journal of Anglican Studies*, 15(1), pp. 108–129. DOI: 10.1017/S1740355316000267.
- Cadier, L. and Mar-Molinero, C. (2012) 'Language policies and linguistic super-diversity in contemporary urban societies: The case of the city of Southampton, UK', *Current Issues in Language Planning*, 13(3), pp. 149–165. DOI: 10.1080/14664208.2012.722376.
- Calafato, R. and Tang, F. (2019) 'The status of Arabic, superdiversity, and language learning motivation among non-Arab expats in the Gulf', *Lingua*, 219, pp. 24–38. DOI: 10.1016/j.lingua.2018.11.003.
- Callaghan, J., Moore, E. and Simpson, J. (2018) 'Coordinated action, communication, and creativity in basketball in superdiversity', *Language and Intercultural Communication*, 18(1), pp. 28–53. DOI: 10.1080/14708477.2017.1401694.
- Canagarajah, S. (2017) *The Routledge Handbook of Migration and Language*, Oxon, Routledge.
- Cantle, T. (2012) *Interculturalism: The New Era of Cohesion and Diversity*, Basingstoke, Palgrave Macmillan.
- Carr, J. and Fanning, B. (2019) 'Muslim Dilemmas in the Republic of Ireland: Anti-Extremism and Self-Regulation in the Context of Super-Diversity', *Islam and Christian-Muslim Relations*, 30(2), pp. 149–163. DOI: 10.1080/09596410.2019.1596648.
- Chan, A. (2019) 'Superdiversity and critical multicultural pedagogies: Working with migrant families', *Policy Futures in Education*, 0(0), pp. 1–14. DOI: 10.1177/1478210319873773.
- Charalambous, P., Charalambous, C. and Zembylas, M. (2016) 'Troubling translanguaging: Language ideologies, superdiversity and interethnic conflict', *Applied Linguistics Review*, 7(3), pp. 327–352. DOI: 10.1515/applirev-2016-0014.
- Chimienti, M. and van Liempt, I. (2015) 'Super-diversity and the art of living in ethnically concentrated urban areas', *Identities*, 22(1), pp. 19–35. DOI: 10.1080/1070289X.2014.924414.
- Creese, A. and Blackledge, A. (2010) 'Towards a sociolinguistics of superdiversity', *Zeitschrift für Erziehungswissenschaft*, 13(4), pp. 549–572. DOI: 10.1007/s11618-010-0159-y.
- Creese, A. and Blackledge, A. (2018) *The Routledge Handbook of Language and Superdiversity*, Oxon, Routledge.
- Crul, M. (2016) 'Super-diversity vs. assimilation: how complex diversity in majority–minority cities challenges the assumptions of assimilation', *Journal of Ethnic and Migration Studies*, 42(1), pp. 54–68. DOI: 10.1080/1369183X.2015.1061425.
- Crul, M., Schneider, J. and Lelie, F. (2013) *Super Diversity. A new perspective on integration*, Amsterdam, VU University Press.
- Davern, M. Warr, D., Higgs, C., Dickinson, H. and Phillimore, J. (2015) *Superdiversity in Melbourne*, Community Indicators Victoria and McCaughey VicHealth Community Wellbeing Unit, Melbourne School of Population and Global Health, University of Melbourne.
- De Bock, J. (2015) 'Not all the same after all? Superdiversity as a lens for the study of past migrations', *Ethnic and Racial Studies*, 38(4), pp. 583–595. DOI: 10.1080/01419870.2015.980290.
- De Carvalho, R. (2016) 'Science initial teacher education and superdiversity: Educating science teachers for a multi-religious and globalised science classroom', *Cultural Studies of Science Education*, 11(2), pp. 253–272. DOI: 10.1007/s11422-015-9671-y.
- De Fina, A., Ikizoglu, D. and Wegner, J. (2017) *Diversity and super-diversity: Sociocultural linguistic perspectives*, Washington, Georgetown University Press.

- DePalma, R. and Pérez-Caramés, A. (2018) *Galician Migrations: A Case Study of Emerging Super-diversity*, Cham, Springer. DOI: 10.1007/978-3-319-66305-0
- Duarte, J. and Gogolin, I. (2013) *Linguistic superdiversity in urban areas: research approaches*, Amsterdam, John Benjamins Publishing Company. DOI:10.1075/hsl.2
- D'warte, J. (2016) 'Students as linguistic ethnographers: Super-diversity in the classroom context', in Sanford, K., Rogers, T. and Kendr, M. (eds) *Cultural Studies and Transdisciplinarity in Education*, Cham, Springer, pp. 19–35. DOI: 10.1007/978-981-4451-03-1.
- Ee, J. (2019) 'Bamboo bridges or barriers? Exploring advantages of bilingualism among Asians in the U.S. labor market through the lens of superdiversity', *Bilingual Research Journal*, 42(2), pp. 252–268. DOI: 10.1080/15235882.2019.1601141.
- Eriksen, T. H. (2015) 'Rebuilding the ship at sea: Super-diversity, person and conduct in eastern Oslo', *Global Networks*, 15(1), pp. 1–20. DOI: 10.1111/glob.12066.
- Fabretti, V. and Vereni, P. (2016) 'When Homogeneity Calls for Super-Diversity: Rome as a Religious Global City', *New Diversities*, 18(1), pp. 73–89.
- Fanshawe, S. and Sriskandarajah, D. (2010) *You Can't Put Me In A Box: Super-diversity and the end of identity politics in Britain*. Available at: <http://www.ippr.org/publication/55/1749/you-cant-put-me-in-a-box-super-diversity-and-the-end-of-identity-politics-in-britain>.
- Faux, K. (2016) "'Super diversity'", *Practical Pre-School*, 2016(186). DOI: 10.12968/prps.2016.186.3.
- Flores, N. (2016) 'Introduction: US perspectives on super-diversity and schooling', *International Journal of the Sociology of Language*, 2016(241), pp. 1–7. DOI: 10.1515/ijsl-2016-0020.
- Flores, N. and Lewis, M. (2016) 'From truncated to sociopolitical emergence: A critique of super-diversity in sociolinguistics', *International Journal of the Sociology of Language*, 2016(241), pp. 97–124. DOI: 10.1515/ijsl-2016-0024.
- Foner, N. (2017) 'A research comment: What's new about super-diversity?', *Journal of American Ethnic History*, 36(4), pp. 49–57. DOI: 10.5406/jamerethnhist.36.4.0049.
- Foner, N., Duyvendak, J. W. and Kasinitz, P. (2019) 'Introduction: super-diversity in everyday life', *Ethnic and Racial Studies*, 42(1), pp. 1–16.
- Gamlen, A. (2010) 'International migration data and the study of super-diversity', *MMG Working Paper Series*, 10(05), p. 31.
- Gawlewicz, A. (2015) 'Production and Transnational Transfer of the Language of Difference: The Effects of Polish Migrants' Encounters with Superdiversity', *Central and Eastern European Migration Review*, 4(2), pp. 25–42.
- Geldof, D., Schrooten, M. and Withaecx, S. (2017) 'Transmigration: The rise of flexible migration strategies as part of superdiversity', *Policy and politics*, 45(4), pp. 567–584. DOI: 10.1332/030557317X14972774011385.
- Goebel, Z. (2018) 'Transnationalism, Globalisation, and Superdiversity', *Tilburg Papers in Culture Studies*, 205, pp. 0–39.
- Gogolin, I. (2011) 'The Challenge of Super Diversity for Education in Europe', *Education Inquiry*, 2(2), pp. 239–249. DOI: 10.3402/edui.v2i2.21976.
- Gogolin, I. and Duarte, J. (2017) 'Superdiversity, Multilingualism, and Awareness' in Cenoz, J., Gorter, D. and May, S. (eds), *Language Awareness and Multilingualism*, Cham, Springer, pp. 1–16.

- Goh, D. P. S. (2019) 'Super-diversity and the bio-politics of migrant worker exclusion in Singapore', *Identities*, 26(3), pp. 356–373. DOI: 10.1080/1070289X.2018.1530899.
- Green, G., Davison, C., Brandy, H., Krause, K., Mejias, F. M. and Alex, G. (2014) 'Pathways to care: How superdiversity shapes the need for navigational assistance', *Sociology of Health and Illness*, 36(8), pp. 1205–1219. DOI: 10.1111/1467-9566.12161.
- Gross, J. S. (2018) 'The governance of superdiversity: A tale of two North American cities', in Caponio, T., Scholten, P. and Zapata-Barrero, R. (eds) *The Routledge Handbook to the Governance of Migration and Diversity in Cities*, Oxon, Routledge, pp. 231–241.
- Grzymala-Kazlowska, A. and Phillimore, J. (2018) 'Introduction: rethinking integration. New perspectives on adaptation and settlement in the era of super-diversity', *Journal of Ethnic and Migration Studies*, 44(2), pp. 179–196. DOI: 10.1080/1369183X.2017.1341706.
- Hall, S. M. (2017) 'Mooring "super-diversity" to a brutal migration milieu', *Ethnic and Racial Studies*, 40(9), pp. 1562–1573. DOI: 10.1080/01419870.2017.1300296.
- Hawkey, K. (2012) 'History and Super Diversity', *Education Sciences*, 2(4), pp. 165–179. DOI: 10.3390/educsci2040165.
- Hendriks, P. and van Ewijk, H. (2019) 'Finding common ground: how superdiversity is unsettling social work education', *European Journal of Social Work*, 22(1), pp. 158–170. DOI: 10.1080/13691457.2017.1366431.
- Hillman, S. and Ocampo Eibenschutz, E. (2018) 'English, super-diversity, and identity in the State of Qatar', *World Englishes*, 37(2), pp. 228–247. DOI: 10.1111/weng.12312.
- Humpage, L. (2019) 'New Zealanders returning from overseas: how their experiences of xenophobia could help us respond to superdiversity', *Kotuitui*, pp. 1–16. DOI: 10.1080/1177083X.2019.1640257.
- Huttunen, L. and Juntunen, M. (2018) 'Suburban encounters: super-diversity, diasporic relationality and everyday practices in the Nordic context', *Journal of Ethnic and Migration Studies*, pp. 1–18. DOI: 10.1080/1369183X.2018.1531695.
- Jacquemet, M. (2015) 'Asylum and superdiversity: The search for denotational accuracy during asylum hearings', *Language and Communication*, 44, pp. 72–81. DOI: 10.1016/j.langcom.2014.10.016.
- Jensen, O. (2017) 'Superdiversity in the post-industrial city: A comparative analysis of backlash narratives in six European neighbourhoods', *Policy and Politics*, 45(4), pp. 643–660. DOI: 10.1332/030557317X15046028381119.
- Jørgensen, J. N., Karrebæk, M. S., Madsen, L. M. Møller, J. S. (2011) 'Polylanguaging in superdiversity', *Diversities*, 13(2), pp. 23–37.
- Juffermans, K., Blommaert, J., Kroon, S. and Li, J. (2014) 'Dutch-Chinese repertoires and language ausbau in superdiversity: A view from digital media', *Discourse, Context and Media*, 4(5), pp. 48–61. DOI: 10.1016/j.dcm.2014.08.001.
- Khazaei, F. (2018) 'Grounds for dialogue: Intersectionality and superdiversity', *Tijdschrift voor Genderstudies*, 21(1), pp. 7–25. DOI: 10.5117/tvgn2018.1.khaz.
- Kindler, M., Ratcheva, V. and Piechowska, M. (2015) 'Social networks, social capital and migrant integration at local level', *Iris Working Paper Series*, 6(2), pp. 1–22.
- Knowles, C. (2013) 'Nigerian London: Re-mapping space and ethnicity in superdiverse cities', *Ethnic and Racial Studies*, 36(4), pp. 651–669. DOI: 10.1080/01419870.2012.678874.

- Toivanen, R. and Saarikivi, J. (2018) *Linguistic genocide or superdiversity: new and old language diversities*, Bristol, Multilingual Matters.
- Leppänen, S. and Häkkinen, A. (2012) 'Buffalaxed superdiversity: representations of the other on YouTube.' *Diversities*, 14(2), pp. 18–33.
- Li, J. and Juffermans, K. (2011) 'Multilingual Europe 2.0: Dutch-Chinese youth identities in the era of superdiversity', *Working Papers in Urban Language & Literacies*, pp. 1–21.
- Lindenmeyer, A. (2018) 'Using superdiversity as a lens to view migrant health' in Kuehlmeier, K., Klingler, C. and Huxtable, R. (eds) *Ethical, Legal and Social Aspects of Healthcare for Migrants: Perspectives from the UK and Germany*, Oxon, Routledge.
- Lindenmeyer, A., Redwood, S., Griffith, L., Teladia, Z., & Phillimore, J. (2016) Experiences of primary care professionals providing healthcare to recently arrived migrants: a qualitative study, *BMJ Open*, 6(9). DOI: 10.1136/bmjopen-2016-012561.
- Longmore, M. (2016) 'Building' super-diversity', *Kai Tiaki: Nursing New Zealand*, 22(9).
- Lundsteen, M. (2017) 'Super-diversity and the social production of space in a small Catalan town', *IRIS Working Paper*, 17, pp. 1–13.
- Madell, M. (2018) 'Schooling Superdiversity: Linguistic features as linguistic resources in two Manenberg classrooms in the Western Cape', *Multilingual Margins*, 2(2). DOI: 10.14426/mm.v2i2.75.
- Magazzini, T. (2017) 'Making the most of super-diversity: Notes on the potential of a new approach', *Policy and Politics*, 45(4), pp. 527–545. DOI: 10.1332/030557317X14972819300753.
- Maly, I. (2016) 'Detecting social changes in times of superdiversity: an ethnographic linguistic landscape analysis of Ostend in Belgium', *Journal of Ethnic and Migration Studies*, 42(5), pp. 703–723. DOI: 10.1080/1369183X.2015.1131149.
- Maly, I. and Varis, P. (2016) 'The 21st-century hipster: On micro-populations in times of superdiversity', *European Journal of Cultural Studies*, 19(6), pp. 637–653. DOI: 10.1177/1367549415597920.
- Manosuthikit, A. and De Costa, P. I. (2016) 'Ideologizing age in an era of superdiversity: A heritage language learner practice perspective', *Applied Linguistics Review*, 7(1), pp. 1–25. DOI: 10.1515/applirev-2016-0001.
- Martinez, D. C. (2016) 'Latino linguistic repertoires in an intensely segregated Black and Latina/o high school: Is this super-diversity?', *International Journal of the Sociology of Language*, 2016(241), pp. 69–95. DOI: 10.1515/ijsl-2016-0023.
- McLaughlin, F. (2014) 'Senegalese digital repertoires in superdiversity: A case study from Seneweb', *Discourse, Context and Media*, 4–5, pp. 29–37. DOI: 10.1016/j.dcm.2014.03.004.
- McIlwaine, C. (2011) 'Super-Diversity, Multiculturalism, and Integration: An Overview of the Latin American Population in London, UK', in *Cross-Border Migration among Latin Americans*. Springer, pp. 93–117.
- McLachlan, M. (2019) 'Superdiversity and the public sector', *Public Sector*, 42(3).
- Medda-Windischer, R. (2017) 'Superdiversity and sub-national autonomous regions: Perspectives from the South Tyrolean case', *Policy and Politics*, 45(4), pp. 547–566. DOI: 10.1332/030557316X14817331774662.
- Meissner, F. (2015) 'Migration in migration-related diversity? The nexus between superdiversity and migration studies', *Ethnic and Racial Studies*, 38(4), pp. 556–567. DOI: 10.1080/01419870.2015.970209.
- Meissner, F. (2016) *Socialising with Diversity: Relational Diversity Through a Superdiversity Lens*, London, Palgrave Macmillan.

- Meissner, F. (2017) 'Mainstreaming and superdiversity: Beyond more integration', in Scholten, P. W. A. and van Breugel, I. (eds) *Mainstreaming Integration Governance: New Trends in Migrant Integration Policies in Europe*, London, Palgrave Macmillan, pp. 215–233.
- Meissner, F. (2018) 'From integration mainstreaming to convivial disintegration: how superdiversity shows the pitfalls of (mainstreaming) immigrant integration', *MMG Working Papers*, 19(4).
- Meissner, F. and Vertovec, S. (2015) 'Comparing super-diversity', *Ethnic and Racial Studies*, 38(4), pp. 541–555.
- Mepschen, P. (2019) 'A discourse of displacement: super-diversity, urban citizenship, and the politics of autochthony in Amsterdam', *Ethnic and Racial Studies*, 42(1), pp. 71–88. DOI: 10.1080/01419870.2017.1406967.
- Mepschen, P. and Duyvendak, J. W. (2018) 'Between superdiversity and nationalism: The culturalisation of everyday life in Amsterdam', in Caponio, T., Scholten, P. and Zapata-Barrero, R.(eds) *The Routledge Handbook to the Governance of Migration and Diversity in Cities*, Oxon, Routledge, pp. 265–274.
- Messelink, A. and tenThije, J. D. (2012) 'Unity in super-diversity: European capacity and intercultural inquisitiveness of the Erasmus generation 2.0', *Dutch Journal of Applied Linguistics*, 1(1), pp. 80–101. DOI: 10.1075/dujal.1.1.07mes.
- Meylaerts, R. (2018) 'Language and translation policies in context of urban super-diversity', in Gazzola, M., Templin, T. and Wickström B. (eds) *Language Policy and Linguistic Justice: Economic, Philosophical and Sociolinguistic Approaches*. Cham, Springer, pp. 455–475.
- Mintchev, N. and Moore, H. L. (2018) 'Super-diversity and the prosperous society', *European Journal of Social Theory*, 21(1), pp. 117–134. DOI: 10.1177/1368431016678629.
- Musolff, A. (2019) 'Hostility Towards immigrants' languages in Britain: a backlash against "super-diversity"?', *Journal of Multilingual and Multicultural Development*, 40(3), pp. 257–266. DOI: 10.1080/01434632.2018.1520859.
- Mutsaers, P. and Swanenberg, J. (2012b) 'Super-diversity at the margins? Youth language in North Brabant, The Netherlands', *Sociolinguistic Studies*, 6(1), pp. 65–89. DOI: 10.1558/sols.v6.i1.65.
- Nathan, M. (2011) 'The economics of super-diversity: Findings from British cities , 2001-2006', *SERC Discussion Paper*, pp. 2001–2006.
- Ndhlovu, F. (2013) 'Language nesting, superdiversity and African diasporas in regional Australia', *Australian Journal of Linguistics*, 33(4), pp. 426–448. DOI: 10.1080/07268602.2013.857573.
- Ndhlovu, F. (2016) 'A decolonial critique of diaspora identity theories and the notion of superdiversity', *Diaspora Studies*, 9(1), pp. 28–40. DOI: 10.1080/09739572.2015.1088612.
- Neal, S., Bennett, K., Jones, H., Cochrane, A. and Mohan, G. (2015) 'Multiculture and public parks: Researching super-diversity and attachment in public green space' *Population, Space and Place*, 21(5), pp.463-475. DOI: 10.1002/psp.1910.
- Nemcová, M. (2016) 'Rethinking Integration : Superdiversity in the Networks of Transnational Individuals', *Tilburg Papers in Culture Studies*, 167, pp. 0–52.
- Newall, D. and Phillimore, J. (2012) 'Delivering in the age of super-diversity.', *Midwives*, 15(1), pp. 44–45.
- Newall, D., Phillimore, J. and Sharpe, H. (2012) 'Migration and maternity in the age of superdiversity', *Practising Midwife*, 15(1), pp. 20–23.

- Ní Shé, É. and Joye, R. (2018) 'The Health Systems Workforce in an Era of Globalised Superdiversity: Exploring the Global Care Chain Landscape in Ireland', in Werth, S. and Brownlow, C. (eds) *Work and Identity: Contemporary Perspectives on Workplace Diversity*, London, Palgrave Macmillan, pp. 101–116.
- Nicholls, W. J. and Uitermark, J. (2016) 'Migrant cities: place, power, and voice in the era of super diversity', *Journal of Ethnic and Migration Studies*, 42(6), pp. 877–892. DOI: 10.1080/1369183X.2015.1126088.
- Oliveira, N. and Padilla, B. (2017) 'Integrating superdiversity in urban governance: The case of inner-city Lisbon', *Policy and Politics*, 45(4), pp. 605–622. DOI: 10.1332/030557317X14835601760639.
- Oosterlynck, S., Verschraegen, G. and Van Kempen, R. (2019) *Diversity: Understanding Super Diversity in Deprived and Mixed Neighbourhoods*, Bristol, Policy Press.
- O'Reilly, K. (2010) 'Children's moving stories: how the children of British lifestyle migrants cope with super-diversity' in Waldren, J. and Kaminski, I. (eds) *Learning from the children: culture and identity in a changing world*, Oxford, Berghahn Books.
- Orellana, M. F. and Rodriguez-Minkoff, A. C. (2016) 'Cultivating linguistic flexibility in contexts of super-diversity', *International Journal of the Sociology of Language*, 2016(241), pp. 125–150. DOI: 10.1515/ijsl-2016-0025.
- Ozkazanc-Pan, B. (2019) "'Superdiversity": a new paradigm for inclusion in a transnational world', *Equality, Diversity and Inclusion*, 38(4), pp. 477–490. DOI: 10.1108/EDI-07-2018-0134.
- Padilla, B., Azevedo, J. and Olmos-Alcaraz, A. (2015) 'Superdiversity and conviviality: exploring frameworks for doing ethnography in Southern European intercultural cities', *Ethnic and Racial Studies*, 38(4), pp. 621–635. DOI: 10.1080/01419870.2015.980294.
- Panis, K., Paulussen, S. and Dhoest, A. (2019) 'Managing super-diversity on television: The representation of ethnic minorities in Flemish non-fiction programmes', *Media and Communication*, 7(1), pp. 13–21. DOI: 10.17645/mac.v7i1.1614.
- Pardo, F. (2018) 'London, Global City and "Superdiversity"', in Pardo, F. (ed) *Challenging the Paradoxes of Integration Policies*, Cham, Springer, pp. 47–54.
- Parkin, D. and Arnaut, K. (2014) 'Super-diversity & sociolinguistics—a digest', *Tilburg papers in culture studies*, 95, pp. 1–6.
- Pauwels, A. (2014) 'The teaching of languages at university in the context of super-diversity', *International Journal of Multilingualism*, 11(3), pp. 307–319. DOI: 10.1080/14790718.2014.921177.
- Pemberton, S. (2017) 'Urban planning and the challenge of super-diversity', *Policy and Politics*, 45(4), pp. 623–641. DOI: 10.1332/030557316X14755958613727.
- Pemberton, S., Phillimore, J., Bradby, H., Padilla, B., Lopes, J., Samerski, S. and Humphris, R. (2019) Access to healthcare in superdiverse neighbourhoods, *Health & place*, 55, pp.128-135.
- Phillimore, J. (2011) 'Approaches to health provision in the age of super-diversity: Accessing the NHS in Britain's most diverse city', *Critical Social Policy*, 31(1), pp. 5–29. DOI: 10.1177/0261018310385437.
- Phillimore, J. (2013a) 'Housing, Home and Neighbourhood Renewal in the Era of Superdiversity: Some Lessons from the West Midlands', *Housing Studies*, 28(5), pp. 682–700. DOI: 10.1080/02673037.2013.758242.
- Phillimore, J. (2013) 'Superdiversity and language: Notes from a social policy perspective', *Working Papers in Urban Language & Literacies*, pp. 1–7.
- Phillimore, J. (2015) 'Delivering maternity services in an era of superdiversity: the challenges of novelty and newness', *Ethnic and Racial Studies*, 38(4), pp. 568–582. DOI: 10.1080/01419870.2015.980288.

- Phillimore, J. (2016) 'Migrant maternity in an era of superdiversity: New migrants' access to, and experience of, antenatal care in the West Midlands, UK', *Social Science and Medicine*, 148, pp. 152–159. DOI: 10.1016/j.socscimed.2015.11.030.
- Phillimore, J., Humphris, R. & Khan, K. (2017) Reciprocity for new migrant integration: resource conservation, investment and exchange, *Journal of Ethnic and Migration Studies*, 44(2), pp. 215-232. DOI: 10.1080/1369183X.2017.1341709
- Phillimore, J. (2018) Migration and social justice: parity of participation for asylum seekers in the UK? In Craig, G. (eds) *Handbook on Social Justice*, Cheltenham, Edward Elgar, pp: 302-313.
- Phillimore, J. (2018) 'Ten years of below the radar: from ethnicity to superdiversity: Continuity and change in below the radar provision', *TSRC Working Paper*, 143, pp. 25-28.
- Phillimore, J., Bradby, H., Knecht, M., Padilla, B. and Pemberton, S. (2018) Bricolage as a conceptual tool for understanding access to healthcare in superdiverse populations, *Social Theory and Health*, 17(2), pp: 231-252. DOI: 1-22 10.1057/s41285-018-0075-4.
- Phillimore, J., Bradby, B., Doos, L., Padilla, B., Samerski, S. (2018) 'Health providers as bricoleurs: An examination of the adaption of health ecosystems to superdiversity in Europe', *Journal of European Social Policy*, 29(3), pp. 361–375. DOI: 10.1177/0958928718795994.
- Phillimore, J. A., Bradby, H. and Brand, T. (2019) 'Superdiversity, population health and health care: opportunities and challenges in a changing world', *Public Health*, 172, pp. 93–98. DOI: 10.1016/j.puhe.2019.01.007.
- Phillips, T. and Webber, R. (2014) 'Superdiversity and the Browning of Labour', *Political Quarterly*, 85(3), pp. 304–311. DOI: 10.1111/1467-923X.12100.
- Procházka, O. (2017) 'Superdiversity of Digital Discourse through the Lens of Linguistic Anthropology.' *Ostrava Journal of English Philology*, 9(1).
- Rahbek, U. (2019) *British Multicultural Literature and Superdiversity*, Cham, Springer. DOI: 10.1007/978-3-030-22158-6.
- Ram, M., Jones, T., Edwards, P., Kiselincev, A., Muchenje, L. and Woldesenbet, K. (2013) 'Engaging with superdiversity: New migrant businesses and the research-policy nexus', *International Small Business Journal*, 31(4), pp. 337–356. DOI: 10.1177/0266242611429979.
- Rampton, B. (2015) 'Superdiversity and social class: An interactional perspective', in Stroud, C. and Prinsloo, M. (eds) *Language, Literacy and Diversity: Moving Words*, London, Routledge, pp. 149–165.
- Ritchie, J. (2016) 'Qualities for early childhood care and education in an age of increasing superdiversity and decreasing biodiversity', *Contemporary Issues in Early Childhood*, 17(1), pp. 78–91. DOI: 10.1177/1463949115627905.
- Robins, D. (2019) 'Lifestyle migration from the Global South to the Global North: Individualism, social class, and freedom in a centre of "superdiversity"', *Population, Space and Place*, 25(6), DOI: 10.1002/psp.2236.
- Rosbrook-Thompson, J. (2018) 'Understanding Difference amid Superdiversity: Space, "Race" and Granular Essentialisms at an Inner-City Football Club', *Sociology*, 52(4), pp. 639–654. DOI: 10.1177/0038038516660039.
- Saddhono, K. (2018) 'Language and superdiversity: Indonesians knowledging at home and abroad', *Sociolinguistic Studies*, 12(1), pp. 113–118. DOI: 10.1558/sols.32088.
- Scholten, P., Crul, M. and Van de Laar, P. (2019) *Coming to terms with superdiversity: The case of Rotterdam*, Cham, Springer, DOI: 10.1007/978-3-319-96041-8.

- Schuermans, N. and Debruyne, P. (2018) 'Learning to cope with superdiversity' in Oosterlynck, S., Schuermans, N. and Loopmans, M. (eds) *Place, Diversity and Solidarity*, London, Routledge, pp. 33–50. DOI: 10.4324/9781315622866-3.
- Sealy, T. (2018) 'Multiculturalism, interculturalism, "multiculture" and super-diversity: Of zombies, shadows and other ways of being', *Ethnicities*, 18(5), pp. 692–716. DOI: 10.1177/1468796817751575.
- Sepulveda, L., Syrett, S. and Lyon, F. (2011) 'Population superdiversity and new migrant enterprise: The case of London', *Entrepreneurship and Regional Development*, 23(7–8), pp. 469–497. DOI: 10.1080/08985620903420211.
- Sharma, S. (2018) 'Superdiversity in Delhi: A historical understanding', in Caponio, T., Scholten, P. and Zapata-Barrero, R. (eds) *The Routledge Handbook to the Governance of Migration and Diversity in Cities*, Oxon, Routledge, pp. 275–285.
- Siebers, H. (2018) 'Does the superdiversity label stick? Configurations of ethnic diversity in Dutch class rooms', *International Sociology*, 33(6), pp. 674–691. DOI: 10.1177/0268580918792776.
- Sigona, N. (2016) 'On superdiversity in a 'crisis' mood', OpenDemocracy, <https://www.opendemocracy.net/en/can-europe-make-it/on-superdiversity-in-crisis-mood/>
- Silverstein, M. (2015) 'How language communities intersect: Is "superdiversity" an incremental or transformative condition?', *Language and Communication*, 44, pp. 7–18. DOI: 10.1016/j.langcom.2014.10.015.
- Sim, W. C. (2017) 'Super-diversity and its implications in two Singapore texts', *Singapore Literature and Culture: Current Directions in Local and Global Contexts*, 40, pp. 181–197. DOI: 10.4324/9781315307756.
- Simic, A. (2019) 'The role of superdiverse home country cities in helping migrants negotiate life in superdiverse host country cities', *Geoforum*, 10(16), pp. 63-78.
- Spickard, P. (2017) 'Comment: Super-Diversity? What Super-Diversity?' *Journal of American Ethnic History*, 36(4), pp. 62–66.
- Spoonley, P. (2010) 'Responding to superdiversity', *Australasian Leisure Management*, (79), pp. 40–42.
- Spoonley, P. (2015) 'New diversity, old anxieties in New Zealand: the complex identity politics and engagement of a settler society', *Ethnic and Racial Studies*, 38(4), pp. 650–661. DOI: 10.1080/01419870.2015.980292.
- Spoonley, P. (2017) 'Renegotiating Citizenship: Indigeneity and Superdiversity in Contemporary Aotearoa/New Zealand', in Mann, J. (ed) *Citizenship in Transnational Perspective*, Cham, Springer, pp. 209–222. DOI: 10.1007/978-3-319-53529-6.
- Spoonley, P. and Butcher, A. (2009) 'Reporting superdiversity. The mass media and immigration in New Zealand', *Journal of Intercultural Studies*, 30(4), pp. 355–372. DOI: 10.1080/07256860903213638.
- Spotti, M., Blommaert, J. and Repertoires, T. S. (2016) 'Bilingualism, Multilingualism, Globalization, and Superdiversity', in Garcia, O. and Flores, N. (eds) *The Oxford Handbook of Language and Society*, Oxford, Oxford University Press.
- Spotti, M. and Kroon, S. (2015) 'Multilingual Classrooms at Times of Superdiversity', *Discourse and Education*, pp. 1–13. DOI: 10.1007/978-3-319-02322-9_21-1.
- Stringer, M. D. (2014) 'Evidencing superdiversity in the census and beyond', *Religion*, 44(3), pp. 453–465. DOI: 10.1080/0048721X.2014.903649.
- Talbot, B. C. (2018) 'Superdiversity in Music Education', in Dansereau, D. R. and Dorfman, J. (eds) *Pluralism in American Music Education Research*, Cham, Springer, pp. 181–192.

- Thorne, S. L. (2013) 'Language Learning, Ecological Validity, and Innovation under Conditions of Superdiversity', *Bellaterra Journal of Teaching & Learning Language & Literature*, 6(2), p. 1. DOI: 10.5565/rev/jtl3.526.
- Tremlett, A. (2014) 'Making a difference without creating a difference: Super-diversity as a new direction for research on Roma minorities', *Ethnicities*, 14(6), pp. 830–848. DOI: 10.1177/1468796814542183.
- Ueda, R. (2017) 'Super-diversity: A comparative and historical perspective', *Journal of American Ethnic History*, 36(4), pp. 58–61. DOI: 10.5406/jamerethnhist.36.4.0058.
- Van Der Zeijden, A. (2017) "'Super-diversity" and the changing face of intangible cultural heritage: The case of West-Kruiskade, Rotterdam', *International Journal of Intangible Heritage*, 12(12), pp. 29–38.
- Van Robaey, B., van Ewijk, H. and Dierckx, D. (2018) 'The challenge of superdiversity for the identity of the social work profession: Experiences of social workers in "De Sloep" in Ghent, Belgium', *International Social Work*, 61(2), pp. 274–288. DOI: 10.1177/0020872816631600.
- Vandenbroeck, M. (2018) 'Supporting (super) diversity in early childhood settings', in Miller, L., Cameron, C., Dalli, C. and Barbour, N. (eds) *The Sage Handbook of Early Childhood Policy*, London, Sage, pp. 403–417.
- Varis, P. and Wang, X. (2015) 'Superdiversity on the internet: A case from China', *Language and Superdiversity*, 13(2), pp. 218–236. DOI: 10.4324/9781315730240.
- Vertovec, S. (2007) 'Super-diversity and its implications', *Ethnic and Racial Studies*, 30(6), pp. 1024–1054. DOI: 10.1080/01419870701599465.
- Vertovec, S. (2010) 'Towards post-multiculturalism? Changing communities, conditions and contexts of diversity', *International Social Science Journal*, 61(199), pp. 83–95. DOI: 10.1111/j.1468-2451.2010.01749.x.
- Vertovec, S. and Wessendorf, S. (2010) *Multiculturalism backlash: European discourses, policies and practices*, London, Routledge.
- Vertovec, S. (2014) 'Reading super-diversity', *Migration: The COMPAS Anthology*, pp. 92–93. (Available at: http://compasanthology.co.uk/wp-content/uploads/2014/02/Vertovec_COMPASMigrationAnthology.pdf)
- Vertovec, S. (2015) *Diversities Old and New: Migration and Socio-Spatial Patterns in New York, Singapore and Johannesburg*, London, Palgrave Macmillan.
- Vertovec, S. (2015) *Super-diversity*, London, Routledge.
- Vertovec, S. (2019) 'Talking around super-diversity', *Ethnic and Racial Studies*, 42(1), pp. 125–139. DOI: 10.1080/01419870.2017.1406128.
- Weil, S. (2019) *The Baghdadi Jews in India: Maintaining Communities, Negotiating Identities and Creating Super-Diversity*, London, Routledge.
- Wessendorf, S. (2014) *Commonplace Diversity: Social Relations in a Super-Diverse Context*, Palgrave
- Wessendorf, S. (2013) 'Commonplace diversity and the 'ethos of mixing': perceptions of difference in a London neighbourhood', *Identity*, 20(4): 407-422
- Wessendorf, S. and Phillimore, J. (2019) New migrants' social integration, embedding and emplacement in superdiverse contexts, *Sociology*, 53(1), pp.123-138.
- Westerlund, H. M. (2019) 'The return of moral questions: expanding social epistemology in music education in a time of super-diversity', *Music Education Research*, 21(5), pp. 503–516. DOI: 10.1080/14613808.2019.1665006.

- Wildt, A. (2016) 'From Multiculturalism to (Super) diversity: Examples from the Amsterdam Museum', in Whitehead, C., Lloyd, K., Eckersley, E. and Mason, R. (eds) *Museums, Migration and Identity in Europe*, London, Routledge, pp. 227–252.
- Wiley, T. G. (2014) 'Diversity, Super-Diversity, and Monolingual Language Ideology in the United States: Tolerance or Intolerance?', *Review of Research in Education*, 38(1), pp. 1–32. DOI: 10.3102/0091732X13511047.
- Williams, C. and Mikola, M. (2018) 'From multiculturalism to superdiversity? Narratives of health and wellbeing in an urban neighbourhood', *Social Work and Policy Studies: Social Justice, Practice and Theory*, 1(1).
- Wilson, S. (2018) 'Superdiversity, exploitation and migrant workers', in Pixley, J. and Flam, H. (eds) *Critical Junctures in Mobile Capital*, Cambridge, Cambridge University Press, pp. 254–267.
- Wolff, H. E. (2018) 'Multilingualism, translanguaging, and linguistic superdiversity', *Nordic Journal of African Studies*, 27(2), pp. 21–21.
- Woolley, S. (2016) 'Out gay boys? There's, like, one point seven five: Negotiating identity in super-diversity', *International Journal of the Sociology of Language*, 2016(241), pp. 39–68. DOI: 10.1515/ijsl-2016-0022.
- Wyatt, T. R. (2017) 'The Influence of "Super-Diversity" on Pre-service Teachers' Sensitivity to Cultural Issues', *Multicultural Learning and Teaching*, 12(1), pp. 87–109. DOI: 10.1515/mlt-2015-0014.
- Yamamura, S. and Lassalle, P. (2019) 'Approximating entrepreneurial superdiversity: reconceptualizing the superdiversity debate in ethnic minority entrepreneurship', *Journal of Ethnic and Migration Studies*, DOI: 10.1080/1369183X.2019.1656058.
- Young, A. S. (2014) 'Working with super-diversity in Strasbourg pre-schools: Strengthening the role of teaching support staff', *European Journal of Applied Linguistics*, 2(1), pp. 27–52. DOI: 10.1515/eujal-2014-0004.
- Zeeb, H., Makarova, N., Brand, T. and Knecht, M. (2015) 'Superdiversity: A new concept for migrant health?', *Public Health Forum*, 23(2), pp. 124–125. DOI: 10.1515/pubhef-2015-0045.