WWW.ADINOEL.COM

Adinoél Sebastião

Espanhol – tradução livre

04/07/2008 – Tradução No. 256


Como utilizar os textos de traduções livres?

1. Os textos são divididos em duas partes.

2. A primeira parte tem o texto em língua estrangeira.

3. A segunda parte traz a tradução livre.

4. Você pode imprimir a primeira parte e fazer a sua tradução.

5. Depois de fazer a sua tradução confira com a tradução livre.

6. Anote as palavras que não conseguiu traduzir.

TEXTO
Viacom aprieta a YouTube

3 de julio de 2008.- Google ha sido condenada por la Corte Federal del Distrito Sur de Nueva York a dar a Viacom el registro de todos los vídeos que ve cada uno de los usuarios de YouTube, incluidos sus nombres y sus direcciones IP. Es decir, a revelar sus datos de tráfico. La productora demandó en 2007 al buscador por permitir que se publiquen sus vídeos protegidos por derechos de autor.

Viacom —propietaria de marcas como MTV, Nickelodean, Paramount o Dreamworks— aseguraba en su demanda que Google permitía "violaciones intencionadas masivas" de sus derechos. Y daba datos: 160.000 vídeos no autorizados de sus programas habían sido vistos más de 1.500 millones de veces en YouTube.

Sin embargo, el juez ha dado una de cal y una de arena, puesto que no ha aprobado, como pedía la productora, que la compañía del buscador tenga que compartir su algoritmo de búsqueda y código fuente para blindarlos ante contenidos protegidos, ya que se trata de secretos empresariales.

Protección para la compañía y desprotección para sus usuarios, puesto que el juez Stanton asegura que el argumento de que Viacom invadirá su privacidad es especulativo y está sin argumentar. Así, ha pedido a Google que comparta con Viacom los registros -logs- de Youtube y cuatro Terabytes de discos duros.

La Electronic Frontier Foundation (EFF), una organización sin ánimo de lucro para proteger el derecho a la libertad de expresión en Internet, ha asegurado en un comunicado que la medida "amenaza con exponer información profundamente privada". También asegura que va en contra de la Video Privacy Protection, una antigua ley que impide identificar a los poseedores de material audivisual, si bien se refiere en concreto a cintas de vídeo.

Seguro que Google recurrirá las veces que sea necesario para proteger la privacidad. Pero, en caso de no lograr dar la vuelta a la sentencia, se plegará a lo que digan los tribunales. Lo ha hecho muchas veces en países como China y lo haría en EEUU. La más grave de esta sentencia es que se preocupa más de proteger a las empresas que a los internautas que, al fin y al cabo, lo único que hacen es utilizar la tecnología de la que disponen. ¿Se puede condenar a alguien por eso?

TRADUÇÃO LIVRE No. 256
	Viacom aprieta a YouTube


	Viacom aperta a YouTube

	Google ha sido condenada por la Corte Federal del Distrito Sur de Nueva York a dar a Viacom el registro de todos los vídeos que ve cada uno de los usuarios de YouTube, incluidos sus nombres y sus direcciones IP. Es decir, a revelar sus datos de tráfico. La productora demandó en 2007 al buscador por permitir que se publiquen sus vídeos protegidos por derechos de autor.


	O Google há condenado pela Corte Federal do Distrito Sul de Nova Iorque a dar a Viacom o registro de todos os vídeos que vê cada um dos usuários do YouTube, incluídos seus nomes e suas direções de IP. É dizer, a revelar seus dados de tráfego. A produtora demandou em 2007 o buscador por permitir que se publiquem seus vídeos protegidos pelos direitos de autor.


	Viacom —propietaria de marcas como MTV, Nickelodean, Paramount o Dreamworks— aseguraba en su demanda que Google permitía "violaciones intencionadas masivas" de sus derechos. Y daba datos: 160.000 vídeos no autorizados de sus programas habían sido vistos más de 1.500 millones de veces en YouTube.


	Viacom – proprietária de marcas como MTV, Nickelodean, Paramount ou Dreamworks – assegurava em sua demanda que o Google permitia “violações intencionais massivas” de seus direitos. E dava dados: 160.000 vídeos não autorizados de seus programas haviam sido vistos mais de 1.500 milhões de vezes no YouTube.


	Sin embargo, el juez ha dado una de cal y una de arena, puesto que no ha aprobado, como pedía la productora, que la compañía del buscador tenga que compartir su algoritmo de búsqueda y código fuente para blindarlos ante contenidos protegidos, ya que se trata de secretos empresariales.


	Sem embargo, o juiz há dado uma de cal e uma de areia, posto que não há aprovado, como pedia a produtora, que a companhia do buscador tenha que compartilhar seu algoritmo de busca e código fonte para brindá-los diante de conteúdo protegidos, já que se trata de segredos empresariais.


	Protección para la compañía y desprotección para sus usuarios, puesto que el juez Stanton asegura que el argumento de que Viacom invadirá su privacidad es especulativo y está sin argumentar. Así, ha pedido a Google que comparta con Viacom los registros -logs- de Youtube y cuatro Terabytes de discos duros.


	Proteção para a companhia e desproteção para seus usuários, posto que o juiz Stanton assegura que o argumento de que a Viacom invadirá sua privacidade é especulativo e está sem argumento. Assim, há pedido ao Google que compartilhe com a Viacom os registros – logs – do YouTube e quatro terabytes de disco rígido.


	La Electronic Frontier Foundation (EFF), una organización sin ánimo de lucro para proteger el derecho a la libertad de expresión en Internet, ha asegurado en un comunicado que la medida "amenaza con exponer información profundamente privada". También asegura que va en contra de la Video Privacy Protection, una antigua ley que impide identificar a los poseedores de material audivisual, si bien se refiere en concreto a cintas de vídeo.


	A “Electronic Frontier Foundation (EFF)”, uma organização sem ânimo de lucro para proteger o direito a liberdade de expressão na Internet, há assegurado em um comunicado que a medida “ameaça com exposição informação profundamente privada”. Também assegura que vai de encontro da “Vídeo Privacy Protection”, uma antiga lei que impede identificar aos possuidores de material audiovisual, se bem que refere em concreto a fitas de vídeo.


	Seguro que Google recurrirá las veces que sea necesario para proteger la privacidad. Pero, en caso de no lograr dar la vuelta a la sentencia, se plegará a lo que digan los tribunales. Lo ha hecho muchas veces en países como China y lo haría en EEUU. La más grave de esta sentencia es que se preocupa más de proteger a las empresas que a los internautas que, al fin y al cabo, lo único que hacen es utilizar la tecnología de la que disponen. ¿Se puede condenar a alguien por eso?

	É certo que o Google recorrerá as vezes que seja necessário para proteger a privacidade. Porém, nesse caso de não conseguir dar a volta na sentença, fará o que dizem os tribunais. O há feito muitas vezes em países como China e o faria nos EUA. A mais grava desta sentença é que se preocupa mais de proteger as empresas que os internautas que, ao fim e ao cabo, o único que fazem é utilizar a tecnologia de que dispõem. Pode-se condenar alguém por isso?


Página 1

