

ASSEMBLEIA LEGISLATIVA DO ESTADO DE GOIÁS
CONCURSO PÚBLICO PARA PROVIMENTO DE VAGAS E FORMAÇÃO DE CADASTRO DE
RESERVA EM CARGOS DE NÍVEL SUPERIOR
EDITAL Nº 1 DO CONCURSO PÚBLICO 1/2018 – ANALISTA LEGISLATIVO
NORMATIVO

1 0 3

ASSISTENTE SOCIAL

Tipo “A”

Data e horário da prova:
Domingo, 20/1/2019, às 14 h.

INSTRUÇÕES

- Você receberá do fiscal:
 - um caderno de questões das provas objetiva e discursiva contendo 50 (cinquenta) questões de múltipla escolha, com 5 (cinco) alternativas de resposta cada uma e apenas 1 (uma) alternativa correta, e 2 (duas) questões discursivas;
 - uma folha de respostas personalizada da prova objetiva; e
 - duas folhas de texto definitivo da prova discursiva.
- Quando autorizado pelo fiscal do IADES, no momento da identificação, escreva no espaço apropriado da folha de respostas da prova objetiva, com a sua caligrafia usual, a seguinte frase:

A sabedoria começa na reflexão.

- Verifique se estão corretas a numeração das questões e a paginação do caderno de questões, bem como a codificação da folha de respostas da prova objetiva e das folhas de texto definitivo da prova discursiva.
- Você dispõe de 4 (quatro) horas para fazer as provas objetiva e discursiva e deve controlar o tempo, pois não haverá prorrogação desse prazo. Esse tempo inclui a marcação da folha de respostas da prova objetiva e o preenchimento das folhas de texto definitivo da prova discursiva.
- Somente 1 (uma) hora após o início da prova, você poderá entregar sua folha de respostas da prova objetiva, as folhas de texto definitivo da prova discursiva e o caderno de provas, bem como retirar-se da sala.
- Somente será permitido levar o caderno de questões das provas objetiva e discursiva 3 (três) horas e 30 (trinta) minutos após o início da prova.
- Após o término da prova, entregue ao fiscal do IADES a folha de respostas da prova objetiva, devidamente assinada, e as folhas de texto definitivo da prova discursiva.
- Deixe sobre a carteira apenas o documento de identidade e a caneta esferográfica de tinta preta, fabricada com material transparente.
- Não é permitida a utilização de nenhum aparelho eletrônico ou de comunicação.
- Não é permitida a consulta a livros, dicionários, apontamentos e (ou) apostilas.
- Você somente poderá sair e retornar à sala de aplicação de provas na companhia de um fiscal do IADES.
- Não será permitida a utilização de lápis em nenhuma etapa da prova.
- Os 3 (três) últimos candidatos, ao terminarem a prova, deverão permanecer juntos no recinto, sendo liberados somente após a entrega do material utilizado por eles, tendo seus nomes registrados em documento específico e nele posicionadas suas respectivas assinaturas.

INSTRUÇÕES PARA A PROVA OBJETIVA E DISCURSIVA

- Verifique se os seus dados estão corretos na folha de respostas da prova objetiva e nas folhas de texto definitivo da prova discursiva. Caso haja algum dado incorreto, comunique ao fiscal.
- Leia atentamente cada questão e assinale, na folha de respostas da prova objetiva, uma única alternativa.
- A folha de respostas da prova objetiva e as folhas de texto definitivo da prova discursiva não podem ser dobradas, amassadas, rasuradas ou manchadas e nem podem conter nenhum registro fora dos locais destinados às respostas.
- O candidato deverá transcrever, com caneta esferográfica de tinta preta, as respostas da prova objetiva para a folha de respostas e os textos definitivos da prova discursiva para as folhas de texto definitivo.
- A maneira correta de assinalar a alternativa na folha de respostas da prova objetiva é cobrir, fortemente, com caneta esferográfica de tinta preta, o espaço a ela correspondente.
- Marque as respostas assim: ●

PROVA OBJETIVA

GRUPO I Questões de 1 a 14

LÍNGUA PORTUGUESA Questões de 1 a 8

Texto 1 para responder às questões de 1 a 3.

O Poder Legislativo do estado de Goiás

O Legislativo e a sociedade

Desde a proclamação da República, em 1889, o Poder Legislativo, entre os poderes constituídos, é o que melhor reflete os diferentes momentos da política brasileira. Está presente no dia a dia das pessoas porque é o responsável pela elaboração e discussão das leis que regem o país, o estado e o município.

O Legislativo também é responsável pela apreciação da maioria dos atos do Poder Executivo. Isso significa que passam pelos Paramentos das diferentes esferas quase todas as iniciativas tomadas pelo presidente da República, pelo governador do estado ou pelo prefeito municipal, cabendo a senadores, deputados federais e estaduais, além de vereadores, a aprovação ou não das questões em discussão.

O Poder Legislativo é o meio do cidadão, a partir de seus representantes eleitos pelo voto direto, participar e intervir nos assuntos públicos, mas a história mostra que nem sempre foi assim.

Os conselhos gerais

A primeira Constituição Brasileira, de 1824, instituiu nas províncias do Império os Conselhos Gerais. Era uma forma de garantir aos cidadãos o direito de intervir nos negócios de sua província. Entretanto, segundo os historiadores, esses Conselhos Gerais não constituíam um poder autônomo e independente.

As Assembleias Legislativas Provinciais nasceram na primeira reforma constitucional brasileira, consubstanciada na Lei nº 12, de agosto de 1832, mais conhecida por Ato Adicional. Elas funcionaram durante todo o período conhecido como Primeira República.

Disponível em: <<https://portal.al.go.leg.br>>.
Acesso em: 11 nov. 2018 (fragmento), com adaptações.

QUESTÃO 1

No último parágrafo, no fragmento “reforma constitucional brasileira, consubstanciada na Lei nº 12, de agosto de 1832, mais conhecida por Ato Adicional.”, o sentido da palavra sublinhada pode ser expresso corretamente por

- (A) estudada.
- (B) imaginada.
- (C) arrefecida.
- (D) consolidada.
- (E) proporcionada.

QUESTÃO 2

Assinale a alternativa em que o vocábulo sublinhado exerce a mesma função morfológica que a palavra destacada no trecho “o Poder Legislativo, entre os poderes constituídos, é o que melhor reflete os diferentes momentos da política brasileira.” (linhas de 1 a 3).

- (A) “O Poder Legislativo é o meio do cidadão, a partir de seus representantes eleitos pelo voto direto, participar e intervir nos assuntos públicos.” (linhas de 14 a 16)
- (B) “Isso significa que passam pelos Paramentos das diferentes esferas quase todas as iniciativas tomadas pelo presidente da República.” (linhas de 8 a 10)
- (C) “cabendo a senadores, deputados federais e estaduais, além de vereadores, a aprovação ou não das questões em discussão.” (linhas de 11 a 13)
- (D) “a partir de seus representantes eleitos pelo voto direto, participar e intervir nos assuntos públicos, mas a história mostra que nem sempre foi assim.” (linhas de 14 a 17)
- (E) “As Assembleias Legislativas Provinciais nasceram na primeira reforma constitucional brasileira, consubstanciada na Lei nº 12, de agosto de 1832, mais conhecida por Ato Adicional.” (linhas de 24 a 27)

QUESTÃO 3

Em “Isso significa que passam pelos Paramentos das diferentes esferas quase todas as iniciativas tomadas pelo presidente da República, pelo governador do estado ou pelo prefeito municipal, cabendo a senadores, deputados federais e estaduais, além de vereadores, a aprovação ou não das questões em discussão.”(linhas de 8 a 13), o verbo “passar” está flexionado no plural porque

- (A) concorda com o núcleo do sujeito posposto, “iniciativas”, que está no plural.
- (B) o pronome demonstrativo “isso” pode concordar com singular e plural.
- (C) o respectivo complemento “pelos Paramentos das diferentes esferas” também está no plural.
- (D) “iniciativas” se refere ao “presidente da República”, ao “governador do estado” ou ao “prefeito municipal”.
- (E) concorda com “senadores, deputados federais e estaduais, além de vereadores”.

Área livre

Texto 2 para responder às questões 4 e 5.

Um pouco de história

1 O bicameralismo é a divisão do Poder Legislativo
federal em duas casas. Sua origem moderna remonta à
Inglaterra do século 14 que desenvolveu um Parlamento
4 dividido em um sistema bicameral: a House of Lords (Casa
dos Lordes) – que representava os interesses da alta
aristocracia – e a House of Commons (Casa dos Comuns),
7 ligada às demandas das demais classes como os cavaleiros e
a burguesia. Esse modelo foi considerado bastante estável e
eficiente devido ao poder das instituições inglesas.

10 Na atualidade, o bicameralismo se estende a 61
países, mas é adotado com um entendimento diferente do
passado. Hoje, as duas Casas legislativas coexistem porque
13 abrigam dois tipos de representação: uma relativa ao número
da população e outra à representação dos territórios
federados.

O bicameralismo no Brasil

16 O Brasil possui um sistema bicameral desde a época
do Império. No entanto, é na Constituição Federal de 1988
que está regulamentado o bicameralismo que conhecemos
19 hoje. O Congresso Nacional é o órgão constitucional que
exerce as funções legislativas no País. Ele se divide em duas
Casas: a Câmara dos Deputados e o Senado Federal, cada
22 um com suas funções específicas. Os arts. 45 e 46 da CF
dividem as atribuições políticas de cada Casa Legislativa.

A Câmara dos Deputados tem a função de representar
25 os interesses da população. Ela é composta atualmente por
513 deputados federais de todos os estados, eleitos pelo
sistema proporcional, com mandato de quatro anos. O
28 número de parlamentares eleitos em cada estado varia de
acordo com o tamanho da sua população: Roraima, o menos
populoso do Brasil, é um dos estados que tem direito a
eleger oito deputados (o número mínimo permitido pela
31 Constituição); já São Paulo, por sua vez, tem a maior
população do país e por isso elege 70 deputados (o número
34 máximo).

O Senado Federal tem a competência de representar
as demandas das unidades federativas do Brasil. Para que
37 nenhum estado se sobreponha ao outro, todos eles elege
três senadores pelo sistema majoritário, para mandatos de
oito anos, com renovação de 1/3 e 2/3 em cada eleição.
40 Diante disso, a Casa é composta por 81 senadores e
41 senadoras.

ORTIZ, Vitor. *O bicameralismo brasileiro: análises e perspectivas*. São Paulo:
Faculdade de Direito de Ribeirão Preto da USP, 2014. 82 p. (Tese, Doutorado).
Disponível em <<https://sigalei.com.br>>. Acesso em: 11 nov. 2018, com adaptações.

QUESTÃO 4

Com relação à tipologia, assinale a alternativa correta.

- (A) O primeiro parágrafo corresponde à introdução de um texto argumentativo, em que se apresenta um ponto de vista acerca do bicameralismo.
- (B) O texto apresenta características de texto argumentativo e injuntivo, visto que pretende convencer o leitor da importância de haver duas Casas no Brasil.
- (C) O primeiro parágrafo corresponde à introdução de um texto narrativo, em que se apresenta a história do bicameralismo.

- (D) O texto é predominantemente descritivo, uma vez que objetiva pormenorizar o funcionamento do Poder Legislativo na Inglaterra e no Brasil, respectivamente.
- (E) O texto é predominantemente informativo, já que pretende apenas apresentar os fatos que compõem a história do bicameralismo no Brasil.

QUESTÃO 5

Em “Para que nenhum estado se sobreponha ao outro, todos eles elege três senadores pelo sistema majoritário, para mandatos de oito anos, com renovação de 1/3 e 2/3 em cada eleição.” (linhas de 36 a 39), justifica-se o emprego de vírgula obrigatória

- (A) em todas as ocorrências porque o período é muito longo e precisa de pausas que marquem a entonação da leitura.
- (B) pois o período é composto por subordinação, o que configura quebras sintáticas e obrigatoriedade no uso de vírgulas.
- (C) na primeira ocorrência porque há uma inversão da ordem lógica do período, e estilística nos demais casos para que haja clareza.
- (D) em todos os casos porque as quatro orações não se apresentam em ordem canônica em período composto por subordinação.
- (E) no primeiro caso em razão da ordem direta, e facultativa nos demais casos de inversão das orações subordinadas.

Área livre

Texto 3 para responder às questões de 6 a 8.

O fio do tempo na tessitura do poder simbólico: passado, presente e futuro na efeméride dos 190 anos do Parlamento brasileiro

Por Antonio Teixeira de Barros

1 A análise da cerimônia mostra que o cotidiano legislativo, marcado pelas operações críticas situadas em contextos bem demarcados de contradição hermenêutica e de disputas de poder, dá lugar a um momentâneo ritual de consenso simbólico que aponta para a glorificação e a honra do parlamento como instituição. As diferentes ordens de economia da grandeza política são unificadas em um único esquema de fluência discursiva, portador de um valor universal, um capital simbólico ecumênico e sacramental. 4 Todos formam um só corpo político e abdicam algum tempo das disputas inter e intrapoderes, além dos conflitos e tensões entre partidos, lideranças, facções etc.

7 A necessidade de inimigos, um imperativo na política (BAILEY, 1998), é suplantada em nome de um interesse momentaneamente unificado sob os símbolos e rituais de agregação e cooperação moral. Durante a cerimônia, a política deixa de ser um jogo de antagonismos no qual se procura reforçar o prestígio e a honra dos aliados e combater a reputação dos inimigos. Todos se unem em um campo simbólico de aliança perante a opinião pública. A pulsão narcísica que constrói heróis individuais é substituída pela pulsão cívica e um engajamento retórico republicano em defesa do Parlamento, da Política e da Democracia, no plano mais abstrato e distante dos antagonismos e dos jogos de competição por poder, reputação, honra, reconhecimento público e visibilidade. Em vez de demarcação de identidades partidárias e discursos dialéticos típicos da política de reputação (BAILEY, 1998), passamos a presenciar uma estetização do narcisismo institucional que busca um ordenamento de perspectivas e um consenso que coloca o simbólico acima do político. A democracia liberal com sua lógica concorrencial e assimétrica adquire sentido republicano, por meio dos discursos transformados em interações-rituais que unificam o corpo político e recriam sua autoimagem, tecida com discursos de justificação articulados pela ordem simbólica.

37 O ritual ecumênico em termos partidários agrega os diferentes e une os “inimigos” em um mesmo espírito de confraternização, um espírito republicano abstrato que nunca consegue se materializar no plano objetivo dos campos conflituosos da democracia liberal. Sai de cena a representação teatral calcada nas metáforas de guerra e adotam-se metonímias de comunhão, à guisa de uma eucaristia política.

Disponível em: <<http://www.saopaulo.sp.leg.br/>>. Acesso em: 11 nov. 2018, com adaptações.

QUESTÃO 6

Assinale a alternativa que expressa a ideia contida no trecho sublinhado em “Em vez de demarcação de identidades partidárias e discursos dialéticos típicos da política de reputação (BAILEY, 1998), passamos a presenciar uma estetização do narcisismo institucional que busca um ordenamento de perspectivas e um consenso que coloca o simbólico acima do político.” (linhas de 26 a 31).

- (A) “cotidiano legislativo, marcado pelas operações críticas situadas em contextos bem demarcados de contradição hermenêutica e de disputas de poder” (linhas de 1 a 4)
- (B) “ritual de consenso simbólico que aponta para a glorificação e a honra do parlamento como instituição” (linhas de 4 a 6)
- (C) “As diferentes ordens de economia da grandeza política” (linhas 6 e 7)
- (D) “disputas inter e intrapoderes, além dos conflitos e tensões entre partidos, lideranças, facções etc.” (linhas 11 e 12)
- (E) “representação teatral calcada nas metáforas de guerra” (linha 42)

QUESTÃO 7

Em “Todos se unem em um campo simbólico de aliança perante a opinião pública.” (linhas 19 e 20),

- (A) a posição mesoclítica do pronome seria obrigatória com o verbo no futuro do presente ou no futuro do pretérito, independentemente de “Todos”.
- (B) seria facultativo deslocar o pronome “se” para a posição enclítica, caso a frase não se iniciasse com “Todos”.
- (C) seria obrigatório deslocar o pronome “se” para a posição enclítica, caso a frase inicie com outras palavras quaisquer.
- (D) a posição proclítica do pronome é obrigatória em razão da presença do pronome “Todos”.
- (E) seria facultativo deslocar o pronome “se” para a posição enclítica, caso a frase se iniciasse com “Jamais”.

QUESTÃO 8

Em “Sai de cena a representação teatral calcada nas metáforas de guerra e adotam-se metonímias de comunhão, à guisa de uma eucaristia política.” (linhas de 41 a 44), o emprego do singular e do plural, respectivamente, justifica-se porque

- (A) “metáforas de guerra” e “metonímias de comunhão” são complementos verbais e estão no plural.
- (B) o sujeito é indeterminado nos dois casos. No primeiro, é um verbo intransitivo e, no segundo, está na terceira pessoa do plural sem referência anterior.
- (C) as formas verbais estão empregadas em sentido figurado, por isso não seguem as regras da modalidade padrão.
- (D) “a representação teatral” é sujeito de “sair” e “metonímias de comunhão” é sujeito de “adotar-se”.
- (E) “a representação teatral” é sujeito de “sair” e “metonímias de comunhão” é sujeito paciente de “adotar”.

Área livre

QUESTÃO 9

Internet, intranet e extranet são termos bastante utilizados no contexto tecnológico, tanto de organizações quanto de residências, para designar tipos de acessos das redes de computadores. Acerca da intranet, é correto afirmar que se trata de um tipo de rede

- (A) restrita a um grupo seletivo de pessoas e exclusiva de uma organização.
- (B) aberta ao público e exclusiva de um grupo de organizações.
- (C) restrita a um grupo seletivo de pessoas e exclusiva de uma organização e dos respectivos fornecedores e parceiros de negócio.
- (D) aberta ao público e exclusiva de uma organização e dos respectivos clientes.
- (E) aberta ao público e de acesso irrestrito.

QUESTÃO 10

C:\Downloads
C:\Downloads\Aulas
C:\Downloads\Projetos
C:\Downloads\Projetos\Casa Nova

Com relação à estrutura das pastas e subpastas apresentada, e considerando que todas as pastas estão configuradas para permitir a escrita e a leitura para todos os usuários, bem como guardar arquivos, assinale a alternativa correta.

- (A) O arquivo de imagem Casa Nova está dentro da pasta Projetos.
- (B) A pasta Downloads só poderá ser apagada se as respectivas subpastas forem anteriormente excluídas.
- (C) A exclusão de Projetos excluirá Casa Nova.
- (D) O arquivo Projetos pode ser recortado e colado na pasta Aulas.
- (E) Aulas e Projetos são arquivos com a extensão oculta.

QUESTÃO 11

No Excel 2016, versão em português, configuração padrão, o que ocorrerá se um usuário selecionar a célula C2 e, em seguida, clicar em Congelar Painéis > Congelar Linha Superior?

- (A) As pessoas ficam impedidas de realizar alterações indesejadas na linha superior.
- (B) A primeira coluna será mantida visível em todas as planilhas.
- (C) A linha superior será bloqueada para edição, mas deixada visível.
- (D) A planilha é dividida em diferentes painéis, a partir da linha superior.
- (E) A linha superior ficará visível enquanto se rola pelo resto da planilha.

QUESTÃO 12

Com uma população de quase 7 milhões de habitantes, o estado de Goiás é o mais populoso da região Centro-Oeste e, como princípio do seu povoamento, consta a chegada de bandeirantes e de migrantes que vieram de diversas partes da América portuguesa. Alguns traços do povoamento inicial desse estado permaneceram e outros se desenvolveram com o passar do tempo.

Considerando essas informações no que se refere ao processo de ocupação e desenvolvimento do território goiano, assinale a alternativa correta.

- (A) Na primeira metade do século 18, a prospecção mineral que havia animado a ocupação das Minas Gerais e gerado conflitos entre paulistas e reinóis expandiu-se para o Centro-Oeste, promovendo a rápida expulsão de índios do território goiano, que foi ocupado pelo colonizador português.
- (B) Juntamente com a economia mineradora, a pecuária, em escala menor, promoveu a ocupação do território goiano, seguindo os grandes rios e as proximidades das zonas de mineração. Enquanto, no sudoeste goiano, a mineração e a pecuária desenvolveram-se a partir de Vila Boa de Goiás, no Norte, esse processo seguiu as proximidades das nascentes e do curso alto do rio Tocantins.
- (C) Os caminhos que se desenvolveram no território goiano surgiram como percursos deixados pelas comunidades indígenas. Mais tarde, alargadas para o carro de boi, no século 19, e diversificadas com as ferrovias que surgiram ao sul, em princípios do século 20, a população goiana teve o crescimento incrementado pelas migrações dos estados vizinhos.
- (D) A construção da nova capital, Goiânia, na década de 1930, representou uma nova perspectiva econômica e social para o estado de Goiás, contribuindo para o incremento das atividades agrícolas, comerciais e industriais, bem como avançando positivamente na integração de regiões distantes, no norte do estado.
- (E) A construção de Goiânia trouxe uma nova dinâmica econômica e social para o estado de Goiás entre os anos de 1930 e 1950. Esse impulso foi incrementado a partir dos anos de 1960, com a decisão dos governos estaduais quanto à abertura de novas estradas que ligavam ao norte e ao sul importantes rotas para o desenvolvimento da agropecuária, o que conduziu a economia goiana à autossuficiência.

Área livre

QUESTÃO 13

A respeito da história política de Goiás, assinale a alternativa que analisa corretamente os fatos ocorridos durante o período do Império e da República no estado.

- (A) A queda de Getúlio Vargas, em 1945, representou o fim do projeto populista de modernização do Brasil; com isso, também em Goiás, a queda de Pedro Ludovico Teixeira encerrou esse período. A retomada do poder pelas antigas oligarquias locais retomou os velhos projetos de desenvolvimento da agropecuária, agora renovados pelas ideias de modernização.
- (B) Durante a República Velha (1889-1930), as práticas do controle das eleições por meio de fraudes, favores pessoais, violência física e vigilância sobre o voto, que era aberto, foi uma constante atividade dos políticos conservadores no poder, cuja oposição encontrava força entre os coronéis, grandes proprietários de terras que ostentavam o antigo título da Guarda Nacional e se cercavam de jagunços para proteger os respectivos domínios.
- (C) A Revolução de 1930, liderada por Vargas, rompeu com o poder das oligarquias paulistas e mineiras que dominavam a política na República Velha. Nessa perspectiva renovadora, Pedro Ludovico Teixeira foi nomeado interventor de Goiás com a incumbência de afastar as oligarquias locais do poder. O projeto modernizador dele culminou na mudança da capital e na implementação de um projeto de industrialização que resultou na formação de uma nova elite política e de uma forte classe trabalhadora em Goiás.
- (D) Diante das incertezas políticas que culminaram no processo de independência do Brasil em 1822, a capitania de Goiás viveu uma tentativa de deposição do governo em 1821 e a sua efetiva derrubada em abril de 1822. Esse movimento concorreu com o movimento separatista do Norte (Tocantins), entre 1821 e 1823, cujo desfecho se concluiu com a política centralizadora da Constituição de 1824 e a manutenção da unidade do território goiano.
- (E) Durante a Ditadura Militar (1964-1985), o estado de Goiás teve governadores eleitos indiretamente pela Assembleia Legislativa e acompanhou o projeto nacional de realização de grandes obras (como o estádio Serra Dourada e o Autódromo Internacional), o que resultou em uma grande atração de trabalhadores da construção civil e concorreu para manter o estado afastado da crise econômica que incorreu em queda de salários.

QUESTÃO 14

O conceito de patrimônio cultural expressa a criatividade coletiva de um povo, presente no conhecimento, na arte, na religiosidade e em outros aspectos da vida, legados ao longo de gerações. A esse respeito, assinale a alternativa correta quanto a um dos aspectos do patrimônio histórico, cultural, turístico ou religioso de Goiás.

- (A) Em dezembro de 2001, a Unesco concedeu à cidade de Goiás o título de Patrimônio Histórico da Humanidade, reconhecendo que a respectiva memória, cultura e arquitetura constituem características únicas representativas do passado colonial, bem como são testemunha das experiências coletivas e individuais partilhadas por uma mesma cultura.

- (B) Um folclore religioso, com uma clara influência portuguesa, é a congada, presente em diversas cidades de Goiás, como, por exemplo, em Catalão. Por meio de danças e batuques, na congada, celebra-se a Paixão de Cristo e organiza-se uma hierarquia de participantes, em que se destacam o rei, a rainha, os generais, os capitães etc.
- (C) A Festa de Trindade representa uma devoção religiosa que remonta ao período da construção de Goiânia. A novena que ali se realiza, e culmina no primeiro domingo de julho, nasceu da devoção cristã em torno de milagres atribuídos a uma imagem contida em uma antiga capela abandonada.
- (D) Evocando os torneios medievais que encenaram batalhas entre cristãos e mouros, as cavalcadas são folguedos representados durante o período natalino, e uma das mais famosas é a da cidade de Pirenópolis. Ao final dessa representação, cristãos e mouros se unem, representando a tolerância entre as religiões.
- (E) Muitos edifícios e monumentos públicos (22 ao todo), localizados no centro da cidade de Goiânia, e o núcleo pioneiro de Campinas formam o conjunto tombado pelo Iphan em 2003, caracterizado principalmente pelo estilo arquitetônico neoclássico, símbolo da renovação moderna da cultura ocidental na primeira metade do século 20.

Área livre

GRUPO II
Questões de 15 a 50

LEGISLAÇÃO ADMINISTRATIVA
Questões de 15 a 30

QUESTÃO 15

A respeito dos cargos em comissão e das funções de confiança, nos termos da Resolução nº 1.073/2001, assinale a alternativa correta.

- (A) Os cargos de provimento em comissão são providos mediante ato do presidente, não podendo recair em servidor público inativo.
- (B) Os cargos da Assembleia Legislativa do Estado de Goiás são de provimento em comissão constituído apenas de direção, chefia e assessoramento superior e função especial de confiança.
- (C) O servidor de outro Poder ou esfera de governo somente poderá ser nomeado, para cargo em comissão ou função especial de confiança, após ter sido colocado à disposição da Assembleia Legislativa.
- (D) O servidor efetivo, ocupante de cargo em comissão ou função especial de confiança, quando em gozo de licença, não fará jus à respectiva gratificação.
- (E) O servidor ocupante, exclusivamente, de cargo em comissão e de função especial de confiança, é segurado obrigatório do Regime Próprio de Previdência Social da Assembleia Legislativa do Estado de Goiás, na qualidade de empregado.

QUESTÃO 16

A Resolução nº 1.073/2001 prevê regras referentes ao concurso público, bem como às formas de provimento e de vacância. Acerca desse assunto, é correto afirmar que o concurso

- (A) apenas de provas e títulos para provimento de cargo efetivo será opcionalmente público e terá o prazo de validade de até dois anos, prorrogável uma vez por igual período, havendo motivos relevantes, a critério da Presidência. A prévia habilitação em concurso público é requisito para a nomeação, forma derivada de provimento efetivo.
- (B) de provas ou de provas e títulos para provimento de cargo efetivo será sempre público e terá o prazo de validade de até dois anos, prorrogável uma vez por igual período, havendo motivos relevantes, a critério da Presidência. A prévia habilitação em concurso público é requisito para a nomeação, forma originária de provimento efetivo.
- (C) apenas de provas para provimento de cargo efetivo será opcionalmente público e terá o prazo de validade de dois anos, prorrogável uma vez por igual período, havendo motivos relevantes, a critério da Presidência. A prévia habilitação em concurso público é requisito para a nomeação, forma originária de provimento efetivo.
- (D) de provas ou de provas e títulos para provimento de cargo efetivo será sempre público e terá o prazo de validade de dois anos, prorrogável uma vez por igual período, havendo motivos relevantes, a critério da Mesa Diretora. A prévia habilitação em concurso público é requisito para a nomeação, forma derivada de provimento efetivo.

- (E) de provas ou de provas e títulos para provimento de cargo efetivo será sempre público e terá o prazo de validade de até dois anos, prorrogável uma vez por igual período, havendo motivos relevantes, a critério da Mesa Diretora. A prévia habilitação em concurso público é requisito para a nomeação, forma originária de provimento efetivo.

QUESTÃO 17

Quanto ao processo administrativo disciplinar e à respectiva revisão, nos termos da Resolução nº 1.073/2001, assinale a alternativa correta.

- (A) A apuração sumária, por meio de sindicância, se sujeitará ao rito determinado para o processo administrativo disciplinar.
- (B) A determinação de instauração de sindicância ou processo disciplinar administrativo é da competência do diretor-geral, do presidente ou da Mesa Diretora.
- (C) A sindicância deverá ser realizada por uma comissão de três servidores efetivos.
- (D) Se, no curso da apuração sumária, ficar evidenciada falta punível com pena superior à de suspensão por mais de 30 dias ou multa correspondente, o responsável pela apuração determinará a instauração de processo administrativo disciplinar.
- (E) Da sindicância poderá resultar apenas o arquivamento do processo ou a instauração de processo disciplinar.

QUESTÃO 18

Nos termos da Resolução nº 1.007/1999, compete à Presidência, em matéria administrativa,

- (A) a direção e a supervisão das atividades legislativas e dos serviços administrativos desenvolvidos pelas Unidades Administrativas.
- (B) redigir e dar encaminhamento aos convites oficiais.
- (C) avaliar o cumprimento das metas previstas no Plano Plurianual, na Lei de Diretrizes Orçamentárias e na Lei Orçamentária Anual.
- (D) interpretar, conclusivamente, em grau de recurso, os dispositivos do Regulamento dos serviços administrativos da Assembleia Legislativa.
- (E) desenvolver as ações voltadas à preservação da imagem institucional da Assembleia Legislativa.

Área livre

QUESTÃO 19

Secretariar as reuniões do presidente, elaborando os despachos, redigindo os expedientes e os encaminhamentos necessários, bem como controlar a confecção e os encaminhamentos de certificados e diplomas oficiais com assinatura do presidente.

As atribuições descritas são competências da

- (A) Secretaria Geral da Presidência.
- (B) Mesa Diretora da Assembleia Legislativa.
- (C) Secretaria de Controle Interno.
- (D) Assessoria Técnico-Jurídica da Presidência.
- (E) Chefia de Gabinete da Presidência.

QUESTÃO 20

De acordo com a Resolução nº 1.007/1999, assinale a alternativa que apresenta a competência da Divisão de Planejamento e Governança.

- (A) Editar o jornal diário e mensal da Assembleia Legislativa e o boletim.
- (B) Desenvolver, articular e implementar políticas e diretrizes referentes à inovação da Assembleia.
- (C) Gerenciar os processos organizacionais da Assembleia mediante a identificação, o mapeamento, a análise, a melhoria, o registro e a publicação dos processos de trabalho.
- (D) Estabelecer parcerias com universidades e instituições de pesquisa com a finalidade de elaboração e desenvolvimento de projetos de pesquisa e inovação.
- (E) Fornecer dados, notícias e imagens para alimentar a página da Assembleia Legislativa na rede mundial de informações.

Área livre

CONHECIMENTOS ESPECÍFICOS

Questões de 21 a 50

QUESTÃO 21

Com base na relevância da temática HIV/Aids e nas possibilidades de atuação dos(as) assistentes sociais nos espaços sócio-ocupacionais, assinale a alternativa correta.

- (A) Desde o início da epidemia Aids, a maioria dos casos de contaminação ocorreram com as mulheres, principalmente idosas e gestantes.
- (B) O termo Infecções Sexualmente Transmissíveis (IST) foi alterado para Doenças Sexualmente Transmissíveis (DST).
- (C) Após modificações decorrentes da reforma trabalhista, o empregador pode exigir ao empregado o exame anti-HIV durante processo de admissão.
- (D) No Brasil, segundo o Ministério da Saúde, o diagnóstico do HIV/Aids deve ocorrer de acordo com o protocolo clínico e diretrizes terapêuticas para a atenção integral às pessoas com IST.
- (E) No Brasil, os óbitos com causa básica do HIV/Aids ultrapassam 20 milhões de pessoas.

QUESTÃO 22

Assinale a alternativa correta acerca da legislação de proteção dos direitos das pessoas soropositivas.

- (A) As Pessoas Vivendo com HIV (PVHIV) têm direitos garantidos pela Declaração dos Direitos Fundamentais da Pessoa Portadora do Vírus da Aids.
- (B) Dependendo do estágio de contaminação com o vírus da Aids, o portador poderá ser submetido a quarentena.
- (C) No sentido de auxiliar no controle dos índices de contaminação pelo HIV/Aids, no caso específico dos grupos de riscos, estes poderão ser submetidos aos testes de HIV/Aids, compulsoriamente.
- (D) Auxílio-doença, aposentadoria por invalidez e o Benefício de Prestação Continuada (BPC) são benefícios que não contemplam os portadores de HIV/Aids.
- (E) O empregado portador do vírus HIV/Aids tem o dever de comunicar à empresa o próprio estado de saúde.

QUESTÃO 23

Acerca da ética profissional, assinale a alternativa correta.

- (A) A ética na História surge com o objetivo de auxiliar na resolução dos problemas diários, a partir da Declaração Universal dos Direitos Humanos.
- (B) A ética tem caráter protetivo, mas não visa ao progresso e ao desenvolvimento social.
- (C) A moral é o estudo e a reflexão quanto à ética na História.
- (D) A ética se refere às regras de conduta de um sistema social.
- (E) Ética é resultante de uma construção social e, no Serviço Social, apresenta-se como um componente fundamental da prática social dos(as) assistentes sociais.

QUESTÃO 24

Assinale a alternativa correta quanto à Lei nº 12.845/2013, que dispõe a respeito do atendimento obrigatório e integral de pessoas em situação de violência sexual.

- (A) O atendimento é imediato, obrigatório em todos os hospitais integrados à rede do Sistema Único de Saúde (SUS) e da rede particular, compreendendo o amparo social e psicológico.
- (B) No tratamento das lesões, caberá ao médico preservar materiais que possam ser coletados no exame médico legal.
- (C) Violência sexual, para os efeitos da Lei nº 12.845/2013, é qualquer forma de atividade sexual direcionada prioritariamente às mulheres.
- (D) O atendimento imediato, na rede do SUS, restringe-se ao diagnóstico e ao tratamento das lesões físicas no aparelho genital.
- (E) A Lei nº 12.845/2013 foi revogada recentemente, tendo em vista o debate acerca da profilaxia da gravidez.

QUESTÃO 25

Acerca das políticas de seguridade social e previdência social no Brasil, assinale a alternativa correta.

- (A) Seguridade Social é uma das principais conquistas da Constituição Federal de 1988, com o objetivo de assegurar os direitos à saúde, à previdência e assistência social, com exceção do seguro-desemprego, que está ligado à política do trabalho.
- (B) O Conselho Nacional de Previdência Social (CNPS) tem como finalidade estabelecer o caráter democrático e descentralizado da administração e gestão pública tripartite, formada pelo governo, trabalhadores e empregadores.
- (C) A realização de um orçamento de forma diferenciada ao que está previsto na Constituição Federal de 1988 constitui-se historicamente como um dos fatores para as dificuldades encontradas na política de seguridade social.
- (D) O benefício do auxílio-doença somente poderá ser reativado pelo próprio Instituto Nacional do Seguro Social (INSS), não se admitindo decisões judiciais nesses casos.
- (E) Aposentadorias urbanas têm como opções a aposentadoria por idade urbana, por tempo de contribuição e temporária (salário-maternidade).

QUESTÃO 26

A construção histórica do aparato legal da Assistência Social é assunto relevante para o processo de análise crítica da realidade socioeconômica da população e avaliação dos resultados dos programas e políticas sociais. Acerca do sistema de proteção social brasileiro, assinale a alternativa correta.

- (A) O Sistema de Proteção Social se restringe a políticas, programas e projetos sociais.
- (B) No Brasil, o Sistema de Proteção Social se limita à garantia e à proteção de direitos na saúde, previdência social e educação.
- (C) O reconhecimento dos direitos sociais e a respectiva universalização no sistema de proteção social capitalista desmercantilizaram as relações sociais fundadas na produção e na apropriação privada.

- (D) A seguridade social brasileira incorporou a lógica do seguro (beveridgiana) e da assistência (bismarckiana).
- (E) Em sua base, o sistema de proteção social brasileiro se constitui como um sistema integrado e organizado de regulação social e econômica.

QUESTÃO 27

Assinale a alternativa correta a respeito dos conhecimentos relacionados aos benefícios, serviços, programas e projetos da Assistência Social, de acordo com a Lei Orgânica da Assistência Social (LOAS) e as respectivas atualizações.

- (A) As atividades continuadas nos serviços assistenciais serão executadas exclusivamente nos Centros de Referência da Assistência Social (CRAS).
- (B) A proteção social especial tem por referência a ocorrência de situações de risco ou violação de direitos.
- (C) Os serviços de proteção especial subdividem-se em baixa e média complexidade.
- (D) A proteção social especial de média complexidade é coordenada e articulada nos CRAS.
- (E) A assistência social tem como objetivo, entre outros, a promoção da integração ao mercado do trabalho e o amparo às crianças e aos adolescentes brasileiros.

QUESTÃO 28

Segundo dados do Instituto Brasileiro de Geografia e Estatística – IBGE, “a população brasileira está em trajetória de envelhecimento e, até 2060, o percentual de pessoas com mais de 65 anos passará dos atuais 9,2% para 25,5%. Ou seja, 1 em cada 4 brasileiros será idoso”.

Disponível em: <<https://g1.globo.com>>. Acesso em: 25 jul. 2018.

Com essa perspectiva e considerando a relevância do assunto para a prática profissional dos(as) assistentes sociais, assinale a alternativa correta quanto às normatizações, às políticas e aos programas de proteção dos direitos da pessoa idosa.

- (A) Anterior à Política Nacional do Idoso, a Lei Orgânica da Assistência Social (LOAS) não reconheceu a pessoa idosa como um dos respectivos segmentos de atenção prioritária.
- (B) Os eixos estruturantes da Política Nacional de Saúde da Pessoa Idosa (PNSPI) são a promoção do envelhecimento ativo e o enfrentamento das dificuldades de recursos financeiros e de cuidados.
- (C) Quanto à saúde da pessoa idosa, é correto destacar os Programas da Farmácia Popular e a Campanha Nacional de Imunização do Idoso, faltando ainda à implantação da Campanha Nacional de Cirurgias de Cataratas.
- (D) Do ponto de vista jurídico, o Estatuto do Idoso é o marco legal de referência para as normas de proteção ao idoso contra a violência.
- (E) Considera-se idoso, para a Política Nacional do Idoso, a pessoa maior de 65 anos de idade, e, para o Estatuto do Idoso, a pessoa maior de 60 anos de idade.

Área livre

QUESTÃO 29

A respeito do Balanço Social, assinale a alternativa correta.

- (A) Trata-se de um instrumento de gestão e de transparência.
- (B) Trata-se de um documento publicado mensalmente pelas empresas, conforme normatização legal das exigências para empresas socialmente responsáveis.
- (C) Os balanços sociais das empresas com legislação de regulamentação desde 2010 são documentos obrigatórios com previsão de divulgação semestral.
- (D) Indicadores de desempenho social de um balanço social buscam expressar os impactos econômicos da empresa com foco no respeito aos direitos dos trabalhadores.
- (E) Balanço social e balanço econômico são documentos semelhantes e com o mesmo fim, ou seja, demonstram os avanços da empresa em relação ao lucro.

QUESTÃO 30

Acerca da Resolução CFESS nº 845/2018, que dispõe quanto à atuação do(a) assistente social em relação ao processo transexualizador, assinale a alternativa correta.

- (A) Não cabe ao (à) assistente social emitir opinião técnica a respeito de procedimentos relacionados às transformações corporais.
- (B) As(Os) assistentes sociais deverão contribuir para a promoção de uma cultura de respeito à diversidade, mas não é competência destes(as) prestar acompanhamento a sujeitos que buscam as transformações corporais.
- (C) A Resolução CFESS nº 845/2018 serve como protocolo de atendimento, seguindo um modelo patológico da diversidade da identidade de gênero.
- (D) É dever do(a) assistente social defender a utilização do nome social dos(as) usuários(as), na perspectiva do aprofundamento dos Direitos Humanos.
- (E) Crianças e adolescentes que manifestem expressões de identidade de gênero serão atendidos pelos(as) assistentes sociais de forma exclusiva.

QUESTÃO 31

Assinale a alternativa correta quanto à Lei nº 13.257/2016, que dispõe a respeito das políticas públicas para a primeira infância e os respectivos avanços.

- (A) Os programas destinados à primeira infância atendem crianças até 12 anos de idade.
- (B) Acerca dos avanços na proteção dos direitos das crianças brasileiras, a Lei nº 13.257/2016 destaca-se pela relevância dos primeiros anos de vida no desenvolvimento infantil.
- (C) O atendimento pré-natal será realizado por profissionais da atenção terciária.
- (D) Durante o período de prorrogação da licença-maternidade e da licença-paternidade, ficará a cargo de análise do Instituto Nacional do Seguro Social (INSS) e (ou) empregador decidir se o empregado terá direito à remuneração integral ou parcial.
- (E) Os serviços de unidades de terapia intensiva neonatal deverão dispor, obrigatoriamente, de uma unidade de coleta de leite humano.

QUESTÃO 32

A respeito dos direitos trabalhistas dos trabalhadores domésticos, assinale a alternativa correta.

- (A) Fundo de Garantia do Tempo de Serviço (FGTS) e adicional noturno são direitos que foram adquiridos pelo trabalhador doméstico.
- (B) Considera-se trabalhador doméstico a pessoa maior de 18 anos que presta serviços de natureza contínua à pessoa ou família e faxineiros que prestam serviços à pessoa, família ou empresa jurídica de limpeza.
- (C) Auxílio-creche e pré-escola não fazem parte das conquistas do trabalhador doméstico.
- (D) Salário-família e seguro contra acidentes de trabalho são possíveis direitos do trabalhador doméstico que estão em projeto de lei, aguardando aprovação.
- (E) O caseiro não é considerado um trabalhador doméstico por se tratar de serviço prestado na área rural e, portanto, não está contemplado pelos direitos conquistados em Lei.

QUESTÃO 33

Acerca do seguro-desemprego e abono salarial, assinale a alternativa correta.

- (A) Seguro-desemprego é um benefício que se integra à seguridade social e tem por finalidade a assistência ao trabalhador desempregado.
- (B) O trabalhador que estiver recebendo o seguro-desemprego não pode receber remuneração simultânea, desde que esta seja proveniente de vínculo formal.
- (C) O Programa de Proteção do Emprego foi criado com a finalidade de auxiliar os trabalhadores na preservação do emprego em momentos de retração da atividade econômica.
- (D) Abono salarial assegura um salário mínimo anual aos trabalhadores brasileiros que recebam até um salário mínimo mensal.
- (E) O Fundo de Amparo ao Trabalhador (FAT) é um fundo especial destinado, prioritariamente, ao custeio do programa do seguro-desemprego.

QUESTÃO 34

Acerca do Programa Bolsa Família, assinale a alternativa correta.

- (A) O benefício básico do Programa Bolsa Família é destinado às famílias com renda mensal de até R\$ 178,00 por pessoa e que tenham grávidas na respectiva composição.
- (B) O Programa Bolsa Família são ações de transferência de renda sem condicionalidades para pessoas integrantes do Cadastro Único Social.
- (C) O Programa Bolsa Família atende exclusivamente as famílias que recebam até R\$ 89,00 por pessoa.
- (D) O cadastro único divulgado pelo Ministério do Desenvolvimento Social (MDS) reúne informações das famílias com renda *per capita* de até cinco salários mínimos.
- (E) O benefício básico do Programa Bolsa Família é destinado às famílias extremamente pobres com renda mensal por pessoa de até R\$ 89,00.

QUESTÃO 35

A respeito da teoria dos movimentos sociais na História, assinale a alternativa correta.

- (A) Na abordagem dos movimentos sociais, as teorias marxistas abandonaram, nas próprias reflexões, o conceito de classes sociais.
- (B) A solidariedade, categoria de análise dos movimentos sociais por Marx, apresenta-se como um fator de incoesão, sendo um fenômeno não pertencente aos movimentos sociais, e sim como um fator do fortalecimento do grau de consciência social.
- (C) No Brasil, o modelo clássico inicial de referência explicativa para os movimentos sociais foi o modelo teórico marxista.
- (D) Para Gramsci, o conceito de hegemonia e a valorização da noção do Estado não são relevantes na construção teórica referente aos movimentos sociais.
- (E) O movimento ambientalista não se caracteriza como um movimento social por estar diretamente vinculado à evolução ecológica sem consequências na realidade social e econômica, o que não acarreta lutas sociais.

QUESTÃO 36

Os espaços sócio-ocupacionais que se constituem em ambiente de atuação profissional do(a) assistente social vêm passando na contemporaneidade por diversas mudanças que estão permeadas

- (A) pela mercantilização das necessidades sociais; pelo combate à pobreza extrema; e por políticas sociais voltadas para os mínimos sociais.
- (B) pelas mudanças das competências e das atribuições profissionais previstas na Lei de Regulamentação da Profissão – Lei nº 8.662/1993.
- (C) pela superação do dilema existente entre o projeto profissional e a condição do(a) assistente social, enquanto trabalhador(a) assalariado(a).
- (D) pela constante e acelerada diminuição das instituições públicas, enquanto principal espaço de atuação profissional do(a) assistente social.
- (E) pelo avanço tecnológico que tem levado a uma acelerada diminuição da burocracia que envolve a realização do trabalho profissional.

QUESTÃO 37

Diante do que prevê a Lei de Regulamentação da Profissão, Lei nº 8.662/1993, o Código de Ética do(a) Assistente Social de 1993 e as atuais diretrizes curriculares da Associação Brasileira de Ensino e Pesquisa em Serviço Social (ABEPSS), a concepção que se tem a respeito do Serviço Social e a respectiva atuação profissional é que o Serviço Social

- (A) é uma profissão que possui uma legislação própria que regulamenta o trabalho do profissional, e que, por isso, atua independentemente das legislações que normatizam o respectivo ambiente de atuação.
- (B) é uma profissão que, independentemente do ambiente de atuação, possui, como dimensões constitutivas, a dimensão teórico-metodológica, ético-política e técnico-operativa.

- (C) tem autonomia para definir, em cada ambiente de atuação, quais serão as respectivas competências e atribuições profissionais.
- (D) é a única profissão que possui competência reconhecida em lei para atuar em qualquer ambiente no âmbito da elaboração e da execução das políticas sociais que compõem a Seguridade Social.
- (E) é uma profissão que, em qualquer ambiente de atuação que esteja, possui a especificidade de atuar diretamente no âmbito da produção e da reprodução das relações sociais.

QUESTÃO 38

Acerca da dimensão investigativa no trabalho do(a) assistente social, assinale a alternativa correta.

- (A) A investigação social na atuação profissional diz respeito à sistematização de dados que indicam como deve ser feita a intervenção na realidade.
- (B) A dimensão investigativa da profissão diz respeito ao trabalho de pesquisa que é realizado por profissionais especializados, que atuam na elaboração de diagnósticos e indicadores sociais.
- (C) A dimensão investigativa do Serviço Social é uma pré-condição para uma atuação profissional competente e qualificada.
- (D) Nem sempre a dimensão investigativa faz parte da competência profissional, uma vez que o trabalho do(a) assistente social é fundamentalmente interventivo.
- (E) Em razão da burocracia, às normas institucionais e ao estabelecimento de metas que devem ser cumpridas pelo(a) assistente social, a dimensão investigativa deixou de fazer parte do trabalho profissional na atualidade.

QUESTÃO 39

A dimensão investigativa na atuação profissional do(a) assistente social é importante

- (A) porque, por meio da realização da pesquisa, o profissional passa a ser melhor reconhecido na hierarquia institucional.
- (B) porque, somente por meio dela, é possível ao profissional conhecer a realidade de forma neutra e objetiva.
- (C) porque ela permite o conhecimento científico por meio do empirismo, que é intrínseco ao trabalho profissional.
- (D) porque ela possibilita a apreensão da imediatividade da vida cotidiana.
- (E) porque, apesar de a pesquisa ser um conhecimento constantemente provisório, ela possibilita a qualificação da atuação profissional.

Área livre

QUESTÃO 40

O processo de construção de proposta de intervenção profissional do(a) assistente social deve

- (A) considerar elementos da realidade social, a identificação da instituição em que ocorrerá a intervenção, o conjunto de profissionais que atuam na instituição e o perfil dos usuários dos serviços.
- (B) deter-se ao atendimento das demandas institucionais, imprimindo qualidade nos serviços prestados aos usuários.
- (C) ter base na concepção descritiva e pragmática, visando a suprimir a tensa relação existente entre trabalho e capital.
- (D) ocorrer de forma interdisciplinar para que consiga intervir no cerne da questão social.
- (E) ser flexível em relação à perspectiva teórica e rígido nos objetivos a serem alcançados, visando a evitar conflitos institucionais e a conseguir o máximo de adesão por parte dos usuários.

QUESTÃO 41

A concepção acerca do processo de avaliação de políticas sociais que é realizado pelo(a) assistente social

- (A) diz respeito à compreensão e à configuração das políticas sociais, incluindo das respectivas dimensões, significados, abrangências, funções e efeitos.
- (B) é definida conforme a missão, os objetivos, os serviços prestados e o público alvo da instituição em que o profissional atua.
- (C) diz respeito à composição de técnicas e instrumentos que possibilitam uma análise crítica da realidade na qual as políticas serão executadas.
- (D) difere-se conforme a concepção teórico-metodológica do profissional.
- (E) entende que os programas, os projetos e as ações de cada política social devem ser avaliados separadamente como forma de identificar o efeito concreto que cada um tem na realidade social.

QUESTÃO 42

A respeito do planejamento estratégico, enquanto uma forma contemporânea de planificação que possui significativa importância no contexto sociopolítico e institucional, assinale a alternativa correta.

- (A) É uma atualização liberal do planejamento tradicional e normativo.
- (B) É um mecanismo de planificação institucional que parte da dinâmica da realidade social, embasando-se no instrumental técnico neutro para definir os respectivos objetivos e metas.
- (C) É o meio pelo qual os planos, programas e projetos institucionais expressam as políticas públicas.
- (D) Caracteriza-se principalmente pela própria capacidade de previsão do futuro, por captar recursos e por privilegiar a hierarquia institucional.
- (E) Implica na absorção do sentido político da gestão pública.

QUESTÃO 43

A orientação e o acompanhamento de indivíduos, grupos e famílias que são realizados pelo(a) assistente social, enquanto atividades que fazem parte das respectivas competências profissionais, possuem

- (A) um caráter social, terapêutico e subjetivo, uma vez que o foco da intervenção profissional é o indivíduo.
- (B) um caráter necessariamente interdisciplinar, uma vez que os problemas enfrentados por indivíduos, grupos e famílias são determinados pela totalidade da vida em sociedade.
- (C) o objetivo de reformar o caráter dos indivíduos que estão vivenciando as expressões da questão social no próprio cotidiano.
- (D) um caráter socioeducativo e desenvolvem-se mediatizadas por políticas sociais que buscam garantir o acesso aos serviços, aos programas e aos benefícios sociais.
- (E) o objetivo de modificar a moralidade dos indivíduos, grupos e famílias envolvidos em problemas sociais, para que, com isso, os indivíduos sejam os reais protagonistas das mudanças que devem ocorrer no respectivo meio social.

QUESTÃO 44

Diante da concepção que o atual projeto profissional do Serviço Social brasileiro possui acerca da profissão e do trabalho profissional, o diagnóstico é

- (A) a ação que se constitui na primeira etapa de toda e qualquer intervenção profissional, conforme previsto na Lei de Regulamentação da Profissão – Lei nº 8.662/1993.
- (B) a ação profissional que se constitui em estudos socioeconômicos que têm por finalidade conhecer, com profundidade e de forma crítica, uma determinada situação ou expressão da questão social que está associada à vida singular dos indivíduos.
- (C) uma ação profissional que se constitui por um conjunto de procedimentos exclusivamente técnicos, uma vez que busca sanar, de forma imparcial e competente, os desvios dos indivíduos que vivenciam expressões da questão social no respectivo cotidiano.
- (D) a principal técnica da intervenção profissional, uma vez que busca identificar os padrões de comportamento dos indivíduos por meio de estudos socioeconômicos.
- (E) a ação profissional que identifica as evidências das expressões da questão social, visando a compreender a personalidade dos indivíduos e indicar um tratamento para a resolução da situação problema.

Área livre

QUESTÃO 45

Quanto às alterações ocorridas nos espaços sócio-ocupacionais do(a) assistente social na realidade brasileira desde a eminência do neoliberalismo na década de 1990,

- (A) o envolvimento direto dos usuários na resolução dos seus problemas e a realização de parcerias público-privadas têm sido as principais estratégias utilizadas pelo Serviço Social para a ampliação dos serviços oferecidos nos respectivos espaços sócio-ocupacionais.
- (B) a retomada do método clínico como principal forma de intervenção profissional tem sido uma importante estratégia de ampliação das demandas e dos serviços oferecidos pelos(as) assistentes sociais nas instituições.
- (C) as mudanças nas competências e nas atribuições privativas do(a) assistente social, conforme a demanda institucional, têm sido uma importante estratégia para a profissão permanecer valorizada e conseguir acompanhar as mudanças ocorridas nas instituições públicas e privadas.
- (D) a valorização do terceiro setor, enquanto espaço privilegiado da intervenção profissional, tem sido uma importante estratégia para o fortalecimento da profissão.
- (E) a socialização de informações sob a ótica do direito social e a articulação de ações com a sociedade civil organizada têm-se constituído em importantes estratégias da intervenção profissional.

QUESTÃO 46

Os limites e as possibilidades do trabalho profissional do(a) assistente social, nos espaços sócio-ocupacionais, estão permeados pela(o)

- (A) formação profissional, que deve privilegiar a dimensão técnico-operativa, como forma de estabelecer as bases para uma atuação profissional neutra e sem pré-julgamentos.
- (B) constante diminuição de demandas que têm sido colocadas para o Serviço Social nas instituições públicas, em razão do processo de precarização e da restrição das políticas sociais.
- (C) concepção de que competência profissional envolve intervenção reflexiva e eficaz, assim como a articulação de conhecimentos, saberes, habilidades, valores e posturas.
- (D) poder que a hierarquia institucional exerce na definição da intervenção profissional do(a) assistente social que se encontra na condição de trabalhador(a) assalariado(a).
- (E) significado social da profissão, que, ao atender demandas concretas que dizem respeito ao cotidiano da vida dos indivíduos, não consegue superar a respectiva dimensão emergencial e assistencialista.

QUESTÃO 47

Acerca da relação entre o Serviço Social e a atuação deste no âmbito dos benefícios sociais, assinale a alternativa correta.

- (A) O(A) assistente social é o(a) profissional que possui atribuição privativa em relação à administração de benefícios sociais da Assistência Social junto à população usuária.
- (B) O(A) assistente social possui a competência de realizar estudos socioeconômicos com os usuários para fins de benefícios e serviços sociais junto a órgãos da Administração Pública direta e indireta, empresas privadas e outras entidades.
- (C) O(A) assistente social é o(a) único(a) profissional que possui habilitação para atuar na orientação de indivíduos, grupos e população em geral, no que diz respeito ao acesso aos benefícios sociais.
- (D) O(A) assistente social atua principalmente por meio do instrumental técnico-operativo na triagem moral e ética dos usuários, para definir, com base nisso, quais serão os possíveis encaminhamentos acerca dos benefícios sociais demandados.
- (E) O acesso da população usuária aos benefícios sociais com os quais o(a) assistente social trabalha nos espaços sócio-ocupacionais é determinado pela capacidade do profissional de exercer a própria autonomia relativa e pela respectiva concepção teórico-metodológica.

QUESTÃO 48

Considerando o atual contexto que envolve as instituições públicas da esfera estatal que atuam no âmbito das políticas sociais, constata-se que há um(a)

- (A) processo de esvaziamento do espaço público ao mesmo tempo em que há o crescimento de demandas sociais não atendidas.
- (B) ampliação do orçamento público voltado para o financiamento das políticas sociais, ao mesmo tempo em que há uma burocratização da gestão dessas políticas.
- (C) substituição do Estado por parte do terceiro setor no que diz respeito à elaboração e ao planejamento das políticas sociais.
- (D) processo de privatização das instituições públicas que atuam no âmbito da Seguridade Social.
- (E) processo de ampliação dos mecanismos democráticos das instituições públicas no que diz respeito à elaboração, à gestão e à execução das políticas sociais.

Área livre

QUESTÃO 49

Quanto à atuação do(a) assistente social em programas de prevenção e tratamento relacionados ao uso de substâncias psicoativas, assinale a alternativa correta.

- (A) O Conselho Federal de Serviço Social (CFESS) orienta que assistentes sociais que atuam no atendimento a usuários que consumam drogas de forma abusiva, ou que delas criem dependência, devem atuar por meio do controle sobre a vida dos usuários para que haja um disciplinamento para o tratamento destes.
- (B) O Conselho Federal de Serviço Social (CFESS) defende a incorporação das Comunidades Terapêuticas (CTs) nos serviços públicos destinados à população que consome drogas de forma abusiva, ou que delas cria dependência.
- (C) O Conselho Federal de Serviço Social (CFESS) defende que o tratamento de pessoas que consomem drogas de forma abusiva, ou que delas criam dependência, seja garantido no Sistema Único de Saúde (SUS), por meio dos Centros de Atenção Psicossocial Álcool e Drogas (CAPS-AD), nos hospitais gerais e nos consultórios de rua.
- (D) O Conselho Federal de Serviço Social (CFESS) orienta que os(as) assistentes sociais devem, em casos graves, atuar para que haja o prolongamento das internações de forma compulsória de usuários que consumam drogas de forma abusiva, ou que delas criem dependência.
- (E) O(A) assistente social atua sob a perspectiva psicologizante e higienista, visando a ampliar as possibilidades de acesso ao tratamento mais condizente com as necessidades específicas de cada usuário que consuma droga de forma abusiva, ou que delas crie dependência.

QUESTÃO 50

Sendo o Serviço Social uma profissão inserida na divisão sociotécnica do trabalho, que atua em instituições que se constituem em espaços sócio-ocupacionais do trabalho profissional, compreende-se que,

- (A) ao atuar no âmbito da reprodução das relações sociais, o(a) assistente social intervém em situações singulares, reproduzindo, na totalidade, o sistema de dominação que é intrínseco ao poder econômico vigente.
- (B) diante do significado social que a profissão exerce na sociedade, a instrumentalidade da intervenção profissional é o atendimento igualitário das demandas colocadas tanto pelo trabalho quanto pelo capital.
- (C) ao atuar no âmbito da reprodução das relações sociais, o(a) assistente social deve privilegiar o uso do instrumental técnico-operativo, para que assim consiga ter uma atuação neutra diante das contradições impostas pela relação de antagonismo existente entre trabalho e capital.
- (D) ao atuar no âmbito da reprodução das relações sociais, o(a) assistente social intervém no processo social que atinge a totalidade da vida cotidiana e a reprodução de um modo de vida.

- (E) conforme prevê o projeto profissional crítico, o(a) assistente social deve ter a própria atuação determinada pela respectiva concepção teórico-metodológica e ético-política, exercendo a função de agente de transformação.

Área livre

PROVA DISCURSIVA

Orientações para a elaboração dos textos da prova discursiva.

- A prova é composta por 2 (duas) questões discursivas.
- A prova deverá ser manuscrita, em letra legível, com caneta esferográfica de tinta preta, fabricada com material transparente.
- As **folhas de texto definitivo** da prova discursiva não poderão ser assinadas, rubricadas e nem conter, em outro local que não o apropriado, nenhuma palavra ou marca que identifique o candidato, sob pena de anulação da prova.
- A detecção de qualquer marca identificadora, no espaço destinado à transcrição de texto definitivo, acarretará anulação da prova do candidato.
- As **folhas de texto definitivo** são os únicos documentos válidos para a avaliação da prova discursiva.
- O candidato receberá 2 (duas) folhas de texto definitivo da **prova discursiva**, sendo uma para cada questão. As folhas de texto definitivo indicarão a qual questão pertencem: **Questão 1** ou **Questão 2**. O candidato deverá observar atentamente a correspondência entre questão e folha de texto definitivo, sob pena de ter a sua questão avaliada negativamente.
- O espaço para rascunho, contido no caderno de provas, é de preenchimento facultativo e não valerá para avaliação da prova discursiva.
- A resposta de cada questão deverá ter extensão mínima de 20 (vinte) linhas e máxima de 25 (trinta) linhas.

QUESTÃO DISCURSIVA - 1

Leia, com atenção, o texto a seguir.

Analisar as políticas sociais [...] pressupõe [...] conhecer a conformação da política social ou programa social (LAUTIER; THÉRET, 1993). [...] É possível sinalizar alguns aspectos que constituem elementos empíricos de análise para delineamento do quadro institucional que conforma a política ou programa social avaliado: 1) os direitos e benefícios estabelecidos e assegurados; 2) financiamento (fontes, montantes e gastos); 3) gestão (forma de organização) e controle democrático (participação da sociedade civil). Cada um desses aspectos pode ser desdobrado em inúmeros fatores e indicadores, de acordo com os objetivos da avaliação.

Considerando que o texto apresentado tem caráter meramente motivador, redija um texto dissertativo e (ou) descritivo com o tema “Os principais aspectos que devem ser considerados em um processo de avaliação de programas e políticas sociais”. Aborde, necessariamente, os seguintes tópicos:

- a) como deve se dar a compreensão conceitual do processo de avaliação de programas e políticas sociais; e
- b) o principal objetivo de cada um dos três aspectos que devem compor o processo de avaliação de programas e políticas sociais, sendo eles, conforme apresentado: 1) os direitos e benefícios estabelecidos e assegurados; 2) financiamento; e 3) gestão e controle democrático.

Área livre – folha de rascunho na página seguinte

QUESTÃO DISCURSIVA - 2

Leia, com atenção, os textos a seguir.

Texto 1

A Assistência Social não só provê os bens materiais, mas também articula com os outros setores da sociedade civil e com as outras políticas sociais para que os indivíduos sociais e as famílias sejam tratados com dignidade e façam valer os seus direitos. A Assistência Social configura-se, assim, como possibilidade de reconhecimento público da legitimidade das demandas sociais de seus usuários e dos espaços de ampliação de seu protagonismo. A proteção social oferecida pelo Estado deve garantir a segurança de sobrevivência (de rendimento e de autonomia), de acolhida e de convívio ou vivência familiar e direito à vida.

VERONEZE, Renato Tadeu. *A Política de Assistência Social brasileira e a ameaça temerária aos direitos sociais*. Textos e Contextos (Porto Alegre), nº 2, v. 16 – ago./dez., 2017.

Texto 2

Disponível em: <<http://www.mds.gov.br>>. Acesso em: 20 dez. 2018.

Considerando os textos apresentados têm caráter meramente motivador, redija um texto dissertativo e (ou) descritivo com o tema “A Política Nacional de Assistência Social e o Sistema Único de Assistência Social (Suas)”. Aborde, necessariamente, os seguintes tópicos:

- objetivo e organização da Política Nacional de Assistência Social no Brasil;
- forma de gestão e controle social e público de atenção do Suas; e
- os tipos de proteção e unidades de atendimento no Suas.

Área livre – folha de rascunho na página seguinte

RASCUNHO

1	
5	
10	
15	
20	
25	

RASCUNHO

1	
5	
10	
15	
20	
25	