

MAG. DR. PHIL. CHRISTIAN HUBER

Phonogrammarchiv | Institute for Audiovisual Research and Documentation
Liebiggasse 5, A-1010 Vienna, Austria; www.phonogrammarchiv.at
phone: +43 1 4277 29605
e-mail: christian.huber@oeaw.ac.at

Talks, Conference Papers, Guest Lectures and Presentations (Selection)

- 2023 (Online) "Why it Can be Difficult to Make Historic Language Recordings Accessible: A View from a Corpus of Historic Dialect Recordings." *2nd International Workshop on Digital Language Archives (LangArc-2023), ACM/IEEE Joint Conference on Digital Libraries (JCDL) 2023*, University of North Texas, June 30, 2023.
[peer-reviewed]
- "The diminutive template in Classical Arabic". *Government Phonology Round Table (GPRT) 2023*, Department of Comparative and General Linguistics, University of Ljubljana, Slovenia, 23 June 2023.
[peer-reviewed]
- "Aufarbeitung eines Korpus historischer Dialektaufnahmen aus dem 20. Jh." Fachbereich Linguistik, Paris-Lodron-Universität Salzburg, 18 April 2023.
[guest lecture, invited]
- 2022 "Aufarbeitung eines Korpus historischer Dialektaufnahmen". *Research Brunch*, Austrian Centre for Digital Humanities and Cultural Heritage (ACDH-CH), 8 Nov 2022.
[guest lecture, invited]
- 2021 "Egophoricity, evidentiality and modality in Shumcho/Humcho". *46. Österreichische Linguistiktagung (ÖLT)*. University of Vienna, 9 December 2021 (Online).
[peer-reviewed]
- (with Benjamin Fischer) "A corpus of historical Austrian dialect recordings". *46. Österreichische Linguistiktagung (ÖLT)*. University of Vienna, 9 December 2021 (Online).
[peer-reviewed]
- (Online) "Evidentiality and Modality in Shumcho/Humcho". *Evidentiality and Modality: At the crossroads of grammar and lexicon*. University of Montpellier, France, 11 June 2021.
[peer-reviewed]
- (Online) "Dokumentation bedrohter Sprachen in Kinnaur (Himachal Pradesh, Indien) [Documenting endangered languages in Kinnaur (Himachal Pradesh, India)]". Guest lecture in the course *160135 PS Minderheitenforschung (2021S)* (Nadja Kerschhofer-Puhalo), Department of Linguistics, University of Vienna, 26 April 2021.
[guest lecture, invited]

- 2020 (Online) “Das Phonogrammarchiv der ÖAW - Audiovisuell gestützte Feldforschung und Sprachdokumentation – Linguistische Feldforschung im Himalaja” [The *Phonogrammarchiv* of the Austrian Academy of Sciences – Fieldwork and language documentation aided by audiovisual technologies - Linguistic fieldwork in the Himalayas]. Guest lecture in the course *100120 PS SpraWi: Digitale Sprachwissenschaft (2020S)* (Ludwig Maximilian Breuer), Department of German Studies, University of Vienna, 19 May 2020.
[guest lecture, invited]
- (Online; with Benjamin Fischer) “Das Korpus ‘Österreichische Dialektaufnahmen aus dem 20. Jahrhundert’ [The corpus ‘Austrian Dialect Recordings from the 20th Century’]”. Guest lecture in the course *100120 PS SpraWi: Digitale Sprachwissenschaft (2020S)* (Ludwig Maximilian Breuer), Department of German Studies, University of Vienna, 19 May 2020.
[guest lecture, invited]
- 2019 (with Benjamin Fischer) “Das Korpus ‘Österreichische Dialektaufnahmen aus dem 20. Jahrhundert’ [The corpus ‘Austrian Dialect Recordings from the 20th Century’]”. 45. *Österreichische Linguistiktagung (ÖLT)*. University of Salzburg, 07 Dec 2019.
[peer-reviewed]
- “Corpus of Austrian Dialect Recordings from the 20th Century – A Cooperation Project”. *HSCR 2019 - Third International Workshop on the History of Speech Communication Research*. Vienna, 13 Sept 2019.
[peer-reviewed]
- Seminar Elektroakustische Musik Semesterstufe 03, SS 2019 (Lehrgang für Computermusik und elektronische Medien)*. University of Music and Performing Arts, Vienna, summer term 2019):
- a. “Das Phonogrammarchiv der ÖAW [The *Phonogrammarchiv* of the Austrian Academy of Sciences]”
 - b. “Linguistische Feldforschung im Himalaja [Linguistic fieldwork in the Himalayas]”
 - c. “Feldforschungsaufnahmen und Dokumentation im Wandel der Zeit [Field research recordings and documentation in the change of time]”
- [guest lectures, invited]
- 2018 “Tonaufnahmen österreichischer Dialekte 1951–1983”. Wien, Österreichischen UNESCO-Kommission, Bundesministerium für Bildung, Wissenschaft und Forschung.
[invited]
- 2017 “Feldforschung und Dokumentation im Wandel der Zeit [Fieldwork and documentation from the 19th century to the present]”. Guest lecture in the course *100168 SE Masterseminar Sprachwissenschaft: Deutsch in Österreich – Wien(erisch) im gesamtösterreichischen Kontext* (Ludwig Maximilian Breuer, Manfred Glauninger), Department of German Studies, University of Vienna, 20 Jan 2017.
[guest lecture, invited]
- “Das Phonogrammarchiv – The Basics”. Guest lecture in the course *100168 SE Masterseminar Sprachwissenschaft: Deutsch in Österreich – Wien(erisch) im gesamtösterreichischen Kontext* (Ludwig Maximilian Breuer, Manfred Glauninger), Department of German Studies, University of Vienna, 20 Jan 2017.
[guest lecture, invited]

- 2016 “Erforschung undokumentierter Sprachen in Upper Kinnaur (Himachal Pradesh, Indien) [Researching undocumented languages in Upper Kinnaur (Himachal Pradesh, India)]”. 23. *Bergfilmfestival, Salzburg, 28 Nov 2016.*
[public lecture, invited]
- “The Shumcho Pluractional Marker”. Department of Comparative Linguistics, University of Zurich, Switzerland, 04 Nov 2016.
[invited]
- “Gender marking in Shumcho”. 46th *Poznań Linguistic Meeting (PLM2016), Thematic session: Workshop Session on Nominal Classification in South-East Asia.* Adam Mickiewicz University, Poznan, Poland, 16 Sept 2016.
[peer-reviewed]
- “Habitualität, Progressivität und die Rolle der Kopulaverben *to* und *taš* im Shumcho [Habituality, progressivity and the role of the copula verbs *to* and *taš* in Shumcho]”. *Sprachwissenschaftliche Dissertationsprojekte der Wiener Germanistik – Sechster Workshop,* University of Vienna, 03 March 2016.
- 2015 “Habituality, iterativity and continuativity in Shumcho”. 22nd *International Conference on Historical Linguistics (ICHL22), Workshop Habituality and Genericity in Flux.* University of Naples, Italy, 31 July 2015. Online abstract:
<http://www.ichl22.unina.it/materiali/conference/programme/BOOK-OF-ABSTRACTS-23-07.pdf>
[invited, peer-reviewed]
- “Das Phonogrammarchiv der ÖAW: Außenwirkung und Beratungstätigkeit [The Phonogrammarchiv of the Austrian Academy of Sciences: Outreach and Consulting]”. *Meeting of the Scientific Advisory Board,* Vienna, Austrian Academy of Sciences, 28 Apr 2015.
[invited]
- “Issues in the grammar of Shumcho – Zur Arbeit über eine undokumentierte Sprache [Issues in the grammar of Shumcho – Working on an undocumented language].” *Fünfter Workshop Sprachwissenschaftliche Dissertationsprojekte der Wiener Germanistik.* Department of German Studies, University of Vienna, 28 Feb 2015.
- “Multidisciplinary Archiving of Audiovisual Research Documents in the Phonogrammarchiv”. *Un patrimonio culturale da salvare. Le registrazioni audiovisive come testimonianza linguistica, storica, antropologica.* Scuola Normale Superiore, Firenze, Italy, 31 Jan 2015.
[invited]
- 2014 “The Verbal Plural Marker in Shumcho”. 41. *Österreichische Linguistiktagung (ÖLT) – Workshop Grammatiktheorie.* University of Vienna, 08 Dec 2014.
- “Fortschritte in der Erforschung des Shumcho [Advances in the research on Shumcho]”. *Meeting of the Scientific Advisory Board,* Vienna, Austrian Academy of Sciences, Vienna, 24 Sept 2014.
[invited]

- “Verbal Plural in Shumcho”. *Olomouc Linguistics Colloquium (olinco) 2014*, Palacký University, Olomouc, Czech Republic, 07 June 2014
 Online abstract: http://olinco.upol.cz/assets/olinco2014_book-of-abstracts_web.pdf
 [peer reviewed]
- “Das Phonogrammarchiv der ÖAW & Methodik in der Feldforschung [The *Phonogrammarchiv* of the Austrian Academy of Sciences & Field methodology]”. Guest lecture in the course *PS Sprachwissenschaft 100101 Wiener Melange – Syntaktische Variation einer Stadtsprache (Ludwig Maximilian Breuer)*, Department of German Studies, University of Vienna, 04 Apr 2014 .
 [guest lecture, invited]
- 2013 “Methodik in der Feldforschung [Field methodology]”. Guest lecture in the course *PS Sprachwissenschaft 100070 Syntax in the City (Ludwig Maximilian Breuer)*, Department of German Studies, University of Vienna, 14 Nov 2013.
 [guest lecture, invited]
- “Das Phonogrammarchiv der ÖAW – Aspekte der Archivierung audiovisueller Daten [The *Phonogrammarchiv* of the Austrian Academy of Sciences – Aspects of archiving audiovisual data].” Guest lecture in the course *PS Sprachwissenschaft 100141 Diachrone und synchrone Aspekte der Stadtsprachenforschung (Ludwig Maximilian Breuer)*, Department of German Studies, University of Vienna, 24 May 2013.
 [guest lecture, invited]
- “Transitivitätsalternationen, Verbalkongruenz und Kasusmorphologie im Shumcho [Transitivity alternations, verbal agreement and case morphology in Shumcho]”. Department of Linguistics, University of Berne, Switzerland, 20 March 2013.
 [invited]
- 2012 “Transitivity alternations and causativisation in Shumcho”. *18th Himalayan Languages Symposium (HLS18)*, Banaras Hindu University, Varanasi, India, 10 Sept 2012
 [peer-reviewed]
- “Agreement marking in complement clauses in Shumcho”. *Vienna Discussion Group in Linguistics*, Department of Linguistics, University of Vienna, 25 Apr 2012.
 [double lecture part 2/2, invited]
- “Agreement marking in complement clauses in Shumcho”. *Vienna Discussion Group in Linguistics*, Department of Linguistics, University of Vienna, 24 Apr 2012.
 [double lecture part 1/2, invited]
- 2011 “Linguistische Feldforschung am Phonogrammarchiv am Beispiel der Ersterforschung einer bedrohten westhimalajischen Sprache (Humchokat /Shumcho) [Linguistic fieldwork at the Phonogrammarchiv as exemplified by the first research on an endangered West Himalayish language (Humchokat /Shumcho)]”. *Evaluierung Zentrum Sprachwissenschaften, Bild- und Tondokumentation*, Phonogrammarchiv, Austrian Academy of Sciences, Vienna, 30 Nov – 02 Dec 2011.
 [invited]
- (with John M. Rennison et al.) “Isochrony in Austrian German revisited”. *Government Phonology Round Table 8*, Department of Linguistics, University of Vienna, 06–08 May 2011.
 [peer-reviewed]

- 2010 “Agreement in Shumcho”. *16th Himalayan Languages Symposium*, University of London, SOAS, United Kingdom, 04 Sept 2010.
[peer-reviewed]
- “Linguistische Feldforschungsmethodik [Linguistic field methodology]”. Workshop *Feldforschung: Fragestellungen, Methodik und Analyse aus linguistischer, musikethnologischer und sozialanthropologischer Perspektive*, Phonogrammarchiv, Austrian Academy of Sciences, Vienna, 17 May 2010.
[invited]
- 2009 “The Verbal System of the Shumcho Language”. *15th Himalayan Languages Symposium (HLS15)*, University of Oregon, Eugene, United States, 30th July 2009.
[peer-reviewed]
- “Field research, documentation and archiving: Some preliminaries”. Workshop *Erzählforschungsprojekt: Lebenswege in Karakalpakstan*, Humboldt-Universität, Berlin, Germany, 08 May 2009.
[invited]
- 2008 “Co-reference in Shumcho – 3rd and 4th person pronouns”. *36. Österreichische Linguistiktagung (ÖLT36), Workshop Theory of Grammar*, University of Vienna, 06 Dec 2008.
[invited]
- “Co-reference and related issues in Shumcho”. *14th Himalayan Languages Symposium (HLS14)*, University of Gothenburg, Sweden, 23 Aug 2008.
[peer-reviewed]
- “Diminutivbildung im Klassischen Arabisch und morphophonologische templates [Diminutive formation in Classical Arabic and morpho-phonological Templates]”. Department of Linguistics, University of Vienna, 18 June 2008.
- “Categorization in the grammar of Shumcho”. *Cost Action 31, Stability and Adaptation of Classification Systems in a Cross-Cultural Perspective: Organizing the world of knowledge – Sign formation and lexical ontologies in a cross-cultural perspective*. Department of Oriental Studies, University of Vienna, 15 May 2008.
[invited, peer-reviewed]
- “Neue Erkenntnisse zur Grammatik der Shumcho-Sprache”. Department of Linguistics, University of Vienna, 08 Apr 2008.
- “Erforschung undokumentierter Sprachen in Upper Kinnaur – Zur Präzisierung der Sprachsituation in Upper Kinnaur (Himachal Pradesh, Indien) [Researching undocumented languages in Upper Kinnaur – Details on the language situation in Upper Kinnaur (Himachal Pradesh, India)]”. Zentrum Sprachwissenschaften, Bild- und Tondokumentation, Austrian Academy of Sciences, Vienna, 10 March 2008.
[invited]
- 2007 “Feldforschung im Himalaja – orale Traditionen und undokumentierte Sprachen [Fieldwork in the Himalayas – Oral traditions and undocumented languages]”. *European Day of Languages: Sprache–Wissenschaft–Gesellschaft*, Zentrum Sprachwissenschaften, Bild- und Tondokumentation, Austrian Academy of Sciences, Vienna, 26 Sept 2007.
[Poster presentation, Audio and video installation; invited]

- 2006 “Wh-Phrasen, Informationsstruktur und die Struktur sumerischer Sätze (mit einem Exkurs zu Shumcho) [Wh phrases, information structure and the structure of Sumerian clauses (with an excursus on Shumcho)]”. 34. *Österreichische Linguistiktagung: Syntax-Workshop*, University of Klagenfurt, 08 Dec 2006.
[invited]
- “Feldforschung in Spiti und Upper Kinnaur (Himachal Pradesh, Indien) [Fieldwork in Spiti and Upper Kinnaur (Himachal Pradesh, India)]”. Ausstellung *Forschungspfade durch den Himalaja – Eine Fotoausstellung zur Kulturgeschichte des Westlichen Himalaja*, Austrian Academy of Sciences, 04–20 March 2006.
[Poster presentation, Audio and video installation; invited]
- 2002 “Morphosyntaktische Derivation und die Bildung komplexer Prädikate [Morphosyntactic Derivation and the Formation of Complex Predicates]”. 30. *Österreichische Linguistiktagung: Syntax-Workshop*, University of Innsbruck, 6–8 Dec 2002.
[invited]
- “Feldforschung im Himalaja – Erfahrungen und Probleme [Fieldwork in the Himalajas – Experiences and Problems]”. Lecture series *Feldforschung in Theorie und Praxis*, Phonogrammarchiv, Austrian Academy of Sciences, Vienna, 13 Nov 2002.
[invited]
- 2001 “Akkadian Verbal Derivation and Complex Predicates”. *Conference on the Syntax and Semantics of Semitic Languages (CSSSL)*, University of Southern California, Los Angeles, 4–5 May 2001.
[peer-reviewed]
- 2000 “Akkadian Verb Stems and Complex Predicate Formation.” 35th *Colloquium of Linguistics*, University of Innsbruck, 20–22 Sept 2000.
- “Zur Syntax akkadischer Verbstämme [On the syntax of Akkadian derivational stems].” 28. *Österreichische Linguistiktagung*, University of Graz, 8–10 Dec 2000.
[invited]
- 1999 “Issues in the syntax and interpretation of Sumerian clauses.” *Workshop on diachronic and synchronic variations in the phonology, morphology, and syntax of Sumerian* [Sumerian Grammar Discussion Group, 6th meeting], Wolfson College, University of Oxford, United Kingdom, 16–18 Sept 1999.
[invited]