

5

Table of Contents

Connecting the dots in audiovisual translation research: Translation, re-
ception, accessibility and children
Elena Di Giovanni (University of Macerata, Italy) 7

Translations and Receivers / Traducciònes y Receptores

Las nuevas tendencias de la traducción cinematográfica
José María Bravo (ITBYTE, University of Valladolid, Spain) 21

Traducir para la pantalla: el traductor entre el texto y la imagen
José Yuste Frías (University of Vigo, Spain)...57

Una historia del doblaje en España
José Manuel Sande García (Centro Galego de Artes da Imaxe, CGAI) 89

The use of explicit translation in dubbing for children. Two case studies
Luis Alberto Iglesias Gómez and Mercedes Ariza (University of Sala-
manca, Spain; University of Macerata, Italy) .. 103

Screen translation as a language planning tool: An analysis of Galician
dubbed animated films
Marta García González & María Teresa Veiga Díaz (University of Vigo,
Spain) ... 117

Current literary translation: Analysis of the Spanish and Galician trans-
lations of Paul Auster’s The Brooklyn Follies
Beatriz Rodríguez (University of Vigo, Spain) ... 143

Can political correctness interfere in translating? On the Spanish
subtitles of “Class” and “Mama Morton” in Chicago
Karen Joan Duncan Barlow (University of Vigo, Spain) 155

6

Accesibilidad / Accessibility

Audio description for children: Once upon a time there was a different
audio description for characters
Pilar Orero (Universitat Autónoma de Barcelona, Spain) 169

Deaf children and their access to audiovisual texts: Educational failure
and the helplessness of the subtitler
Lourdes Lorenzo and Ana Pereira (University of Vigo, Spain) 185

La adaptación del subtitulado para personas sordas
Irene Pazó (University of Vigo, Spain) ... 203

El subtitulado para sordos en las principales cadenas de televisión en
España
Almudena Pérez de Oliveira (University of Vigo, Spain) 217

El subtitulado para sordos y personas con discapacidad auditiva en In-
glaterra
Nela Justo Sanmartín (University of Vigo, Spain) 227

Subtítulos para sordos en la televisión alemana
María Estrella Moreira (University of Vigo, Spain) 235

Subtitulado para sordos: camino hacia una normativa. Análisis del éxito
comunicativo de Chicken Run (Evasión en la Granja) y Pinocho 3000
Shaila Varela Romero (University of Vigo, Spain) 247

