

Polícia Militar da Bahia - PM-BA

Soldado Polícia Militar

Língua Portuguesa

1. Compreensão e interpretação de textos.	1
2. Tipologia textual e gêneros textuais.	4
3. Ortografia oficial.	14
4. Acentuação gráfica.	21
5. Classes de palavras.	22
6. Uso do sinal indicativo de crase.	39
7. Sintaxe da oração e do período.	41
8. Pontuação.	52
9. Concordância nominal e verbal.	54
10. Regência nominal e verbal.	56
11. Significação das palavras.	60

Raciocínio Lógico

1. Noções de Lógica.	1
2. Diagramas Lógicos: conjuntos e elementos.	13
3. Lógica da argumentação.	18
4. Tipos de Raciocínio.	23
5. Conectivos Lógicos.	29
6. Proposições lógicas simples e compostas.	29
7. Elementos de teoria dos conjuntos, análise combinatória e probabilidade.	29
8. Resolução de problemas com frações, conjuntos, porcentagens e sequências com números, figuras, palavras.	38

História do Brasil

1. Descobrimento do Brasil (1500).	1
2. Brasil Colônia (1530-1815): Capitanias Hereditárias, Economia, Extrativismo Vegetal, Extrativismo Mineral, Pecuária, Escravidão, Organização Político-Administrativa, Expansão Territorial.	1
3. Independência do Brasil (1822): a Nomeação do Príncipe Regente D. Pedro I, Dia do Fico, Reconhecimento da Independência do Brasil.	10
4. Primeiro Reinado (1822-1831).	10
5. Período Regencial (1831 -1840) e Segundo Reinado (1840 - 1889);	10
6. Primeira República (1889-1930): o Primeiro Governo Provisório, Assembleia Constituinte, Presidência de Deodoro da Fonseca, a Política dos Governadores, o Coronelismo, Movimentos Tenentistas, Coluna Prestes, Revolta da Armada.	18
7. Revolução de 1930.	18
8. Era Vargas (1930-1945).	18
9. Os Presidentes do Brasil de 1964 à atualidade.	18
10. História da Bahia.	48
11. Independência da Bahia.	48
12. Revolta de Canudos.	48
13. Revolta dos Malês.	48
14. Conjuração Baiana.	48
15. Sabinada.	48

Geografia do Brasil

1. Relevo brasileiro.	1
2. Urbanização: crescimento urbano, problemas estruturais, contingente populacional brasileiro.	4
3. Tipos de fontes de energia que participam da matriz energética brasileira: eólica, hidráulica, biomassa, solar e a das marés.	9
4. Problemas Ambientais.	12
5. Clima: pressão atmosférica, umidade, temperatura, fatores que determinam o clima, mudanças climáticas e as suas consequências.	22
6. Geografia da Bahia: aspectos políticos, físicos, econômicos, sociais e culturais.	27

Atualidades

1. Globalização: conceitos, efeitos e implicações sociais, econômicas, políticas e culturais.	1
2. Multiculturalidade, Pluralidade e Diversidade Cultural.....	5
3. Tecnologias de Informação e Comunicação: conceitos, efeitos e implicações sociais, econômicas, políticas e culturais.	13

Informática

1. Conceitos e modos de utilização de aplicativos para edição de textos (Word, Writer), planilhas (Excel, Calc), apresentações (PowerPoint, Impress); Microsoft Office (versão 2007 e superiores), LibreOffice (versão 5.0 e superiores).	1
2. Sistemas operacionais Windows 7, Windows 10 e Linux.	66
3. Organização e gerenciamento de informações, arquivos, pastas e programas.....	91
4. Atalhos de teclado, ícones, área de trabalho e lixeira.	99
5. Conceitos básicos e modos de utilização de tecnologias, ferramentas, aplicativos e procedimentos associados à Internet e intranet.	99
6. Correio eletrônico.	107
7. Computação em nuvem.....	110

Direito Constitucional

1. Estrutura formal da Constituição de 1988: Preâmbulo, Disposições permanentes e Disposições transitórias.	1
2. Direitos e garantias fundamentais: aspectos históricos, relação entre Direitos e garantias fundamentais e política, jusnaturalismo, positivismo jurídico, jurisprudência dos valores, área de regulação e área de proteção dos direitos fundamentais, titularidade dos direitos e garantias fundamentais, direitos e garantias fundamentais em espécie. 3. Garantias sociais.	18
4. Da Ordem Social.	31
5. Da organização do Estado. 6. Da organização político-administrativa. 7. Da União. 8. Dos Estados federados. 9. Do Distrito Federal e dos Territórios.	43
10. Da Administração Pública. 11. Dos servidores públicos. 12. Dos militares dos Estados, do Distrito Federal e dos Territórios.	51
13. Da Segurança Pública.	55
14. Constituição do Estado da Bahia. 15. Dos Servidores Públicos Militares. 16. Da Organização dos Poderes e competências dos poderes. 17. Atribuições do Governador do Estado. 18. Do Poder Judiciário: Disposições Gerais. 19. Justiça Militar, Ministério Público, Procuradorias, Defensoria Pública.	56

Direitos Humanos

1. Precedentes históricos do Direito Humanitário: Liga das Nações e Organização Internacional do Trabalho (OIT).	1
2. A Declaração Universal dos Direitos Humanos/1948.	3
3. Convenção Americana sobre Direitos Humanos/1969 (Pacto de São José da Costa Rica) (art. 1º ao 32).....	8
4. Pacto Internacional dos Direitos Econômicos, Sociais e Culturais (art. 1º ao 15).	16
5. Pacto Internacional dos Direitos Civis e Políticos/1966 (art. 1º ao 27).	21
6. Declaração de Pequim Adotada pela Quarta Conferência Mundial sobre as Mulheres: Ação para Igualdade, Desenvolvimento e Paz.	25
7. Convenção para a Prevenção e a Repressão do Crime de Genocídio.	27

Direito Administrativo

1. Administração Pública: princípios e contexto.....	1
2. Princípios básicos do Direito Administrativo: Legalidade, Impessoalidade, Moralidade, Publicidade, Eficiência.	3
3. Atos Administrativos: conceito, requisitos, atributos, anulação, revogação e convalidação; discricionariedade e vinculação.	5
4. Poderes e deveres dos administradores públicos: uso e abuso do poder, poderes vinculado, discricionário, hierárquico, disciplinar e regulamentar, poder de polícia, deveres dos administradores públicos.	8
5. Servidores públicos: cargo, emprego e função públicos.	13
6. Regime jurídico do militar estadual: Estatuto dos Policiais Militares do Estado da Bahia (Lei estadual nº 7.990, de 27 de dezembro de 2001).	14
7. Lei Estadual nº 13.201, de 09 de dezembro de 2014 (Reorganização a Polícia Militar da Bahia).	39

Direito Penal

1. Aplicação da lei penal. 2. Lei penal no tempo: princípios, novatio legis incriminadora, abolito criminis, novatio legis in pejus, novatio legis in mellius, lei intermediária, conjugação de leis, leis temporárias e excepcionais, a retroatividade e a lei penal mais branda, retroatividade e a lei processual, tempo do crime. ..1 Do crime. 2.1. Elementos. 2.2. Consumação e tentativa. 2.3. Desistência voluntária e arrependimento eficaz. 2.4. Arrependimento posterior. 2.5. Crime impossível. 2.6. Causas de exclusão de ilicitude e culpabilidade. 3. Contravenção.	8
4. Dos crimes contra a vida (homicídio, lesão corporal e rixa). 5. Dos crimes contra a liberdade pessoal (ameaça, sequestro e cárcere privado).	22
6. Dos crimes contra o patrimônio (furto, roubo, extorsão, apropriação indébita, estelionato e outras fraudes e receptação).	29
7. Dos crimes contra a dignidade sexual.	43
8. Dos crimes contra a paz pública (associação criminosa).	53
9. Lei Federal nº 9.455, de 07 de abril de 1997 (Crimes de tortura)....	52

Igualdade Racial e de Gênero

1. Constituição da República Federativa do Brasil (art. 1º, 3º, 4º e 5º).	1
2. Constituição do Estado da Bahia, (Cap. XXIII "Do Negro").	2
3. Lei federal nº 12.288, de 20 de julho de 2010 (Estatuto da Igualdade Racial).	2
4. Lei federal nº 7.716, de 5 de janeiro de 1989 (Define os crimes resultantes de preconceito de raça ou de cor) e Lei federal nº 9.459, de 13 de maio de 1997 (Tipificação dos crimes resultantes de preconceito de raça ou de cor).	8
5. Decreto federal nº 65.810, de 08 de dezembro de 1969 (Convenção internacional sobre a eliminação de todas as formas de discriminação racial).	9

6. Decreto Federal nº 4.377, de 13 de setembro de 2002 (Convenção sobre a eliminação de todas as formas de discriminação contra a mulher).	14
7. Lei federal nº 11.340, de 7 de agosto de 2006 (Lei Maria da Penha) e alterações propostas pelas Leis nº 13.827/2019, 13.871/2019 e 13.882/2019.	18
8. Código Penal Brasileiro (art. 140).	24
9. Lei federal nº 9.455, de 7 de abril de 1997 (Crime de Tortura).....	24
10. Lei federal nº 2.889, de 1 de outubro de 1956 (Define e pune o Crime de Genocídio).	25
11. Lei federal nº 7.437, de 20 de dezembro de 1985 (Lei Caó).	26
12. Lei estadual nº 10.549, de 28 de dezembro de 2006 (Secretaria de Promoção da Igualdade Racial), alterada pela Lei estadual nº 12.212, de 04 de maio de 2011.....	26
13. Lei Federal nº 10.678, de 23 de maio de 2003, com as alterações da Lei federal nº 13.341, de 29 de setembro de 2016 (Referente à Secretaria de Políticas de Promoção da Igualdade Racial da Presidência da República).	
.....	39

Direito Penal Militar

1. Dos crimes contra a autoridade ou disciplina militar: motim, revolta, conspiração, aliciação para motim ou revolta. 2. Da violência contra superior ou militar de serviço. 3. Desrespeito a superior. 4. Recusa de obediência. 5. Oposição à ordem de sentinela. 6. Reunião ilícita. 7. Publicação ou crítica indevida. 8. Resistência mediante ameaça ou violência.	1
9. Dos crimes contra o serviço militar e o dever militar: deserção, abandono de posto, descumprimento de missão, embriaguez em serviço, dormir em serviço.	3
10. Crimes contra a Administração Militar: desacato a superior, desacato a militar, desobediência, peculato, peculato-furto, concussão, corrupção ativa, corrupção passiva, falsificação de documento, falsidade ideológica, uso de documento falso. 11. Dos crimes contra o dever funcional: prevaricação.	4