

QUIZZES
QUESTÕES DE
VESTIBULAR

HISTÓRIA

QUIZ

Observe a lista de afirmativas abaixo:

I – Liberdade de expressão;

II – Respeito às minorias e busca de equidade;

III – Direito de se organizar livremente;

IV – Direito ao porte de arma;

V – Eleições frequentes e idôneas;

VI – Direito de compra de voto por parte dos líderes políticos

Assinale quais das afirmativas acima apresentam critérios que devem estar presentes em um regime democrático, segundo o texto “O que é democracia?” de Alessandro Nicolli de Mattos:

I, II, IV e V;

I, II, III e V;

II, III, V e VI

II, III, IV, V;

QUIZ

Resposta correta: **B**

No texto de Mattos, são estabelecidos nove critérios, a partir do modelo do cientista político Robert Dahl, que devem estar presentes, ao menos em algum grau, em um sistema de governado para esse ser considerado democrático e o direito ao porte de armas e o direito de compra de voto por parte dos líderes políticos não estão entre esses critérios.

.

QUIZ

Leia o texto abaixo:

Mesmo se as responsabilidades forem claramente assinadas, os maus governos puderem ser castigados e os bons eleitos, os eleitores forem bem informados sobre a relação entre políticos e interesses específicos, e o comportamento dos políticos em busca de rentabilidades estiver sujeito a escrutínio cuidadoso, a eleição não é um instrumento suficiente de controle sobre os políticos. Os governos tomam milhares de decisões que afetam o bem-estar individual. E os cidadãos têm apenas um instrumento para controlar essas decisões: o voto.

Trecho extraído de: MANIN, Bernard; PRZEWORSKI, Adam; STOKES, Susan C. 2006. Eleições e representação. Lua Nova, São Paulo, n°67, p. 133

QUIZ

Assinale a alternativa abaixo que apresenta a interpretação mais aproximada da argumentação dos autores:

- a) Os autores apresentam uma crítica às eleições como único meio de controlar as decisões que os representantes políticos tomam para definir os rumos de uma sociedade, este é um problema típico das democracias participativas;
- b) No trecho destacado, os autores sugerem que enquanto houverem eleições, não há possibilidade de controle sobre os políticos;
- c) Os autores afirmam que as eleições são um instrumento muito limitado que os cidadãos tem para controlar os representantes políticos, este é um problema que se apresenta com frequência em regimes democráticos representativos;
- d) A argumentação dos autores defende que ainda que existam maus políticos e esses possam de alguma forma colocar interesses privados à frente de interesses públicos, as eleições são um mecanismo eficaz de controle desses políticos.

QUIZ

Resposta correta: **C**

Além de apresentar a crítica que os autores fazem aos limites das eleições, também coloca esse como um problema que, geralmente, é associado à democracia representativa. Já a alternativa D está incorreta pois não apresenta a evidente crítica dos autores ao limite das eleições como único mecanismo de controle dos políticos.

A alternativa A está incorreta, pois apesar de os autores de fato fazerem uma crítica às eleições como único mecanismo de controle dos políticos, esse é um problema que, geralmente, está associado a um tipo de democracia representativa e não participativa. A alternativa B está incorreta porque os autores não estabelecem uma ligação direta entre a existência de eleições e a existência de maus políticos, apenas afirmam que as eleições são um mecanismo limitado para o controle dos cidadãos sobre os políticos.

QUIZ

Leia com atenção os trechos abaixo:

A principal função da participação na teoria da democracia participativa é, portanto, educativa; educativa no mais amplo sentido da palavra, tanto no aspecto psicológico quanto no de aquisição de prática de habilidades e procedimentos democráticos. Por isso, não há nenhum problema especial quanto à estabilidade de um sistema participativo; ele se auto-sustenta por meio do impacto educativo do processo participativo.

PATEMAN, Carole. 1992. Participação e Democracia. São Paulo: Ed. Paz e Terra, p. 61).

QUIZ

Assinale abaixo a alternativa incorreta:

- a) Os trechos citados apresentam consequências positivas para a sociedade da aplicação de um modelo democrático que gere mecanismos de participação popular;
- b) As duas autoras entendem que o grande ganho da democracia participativa é o criação de uma cultura de participação na população, em que aqueles cidadãos que antes não se viam capazes de tomar decisões, consigam compreender que podem e devem interferir nesse processo;
- c) No primeiro trecho, a autora afirma que a democracia representativa se sustenta por si própria em função do impacto educativo que gera na sociedade. Em concordância com este trecho, a autora do segundo trecho, afirma que a participação democrática gera uma noção ampliada de cidadania;
- d) As duas autoras afirmam que a participação popular tem um impacto positivo na sociedade, pois acaba por gerar uma noção de cidadania ampliada, em que as pessoas se reconhecem como sujeitos ativos no processo político. Ainda assim, fica evidente que ambas concordam que este sistema é impossível de ser aplicado na prática

QUIZ

A questão pede para que a alternativa incorreta seja marcada, portanto, nesse caso, a alternativa mais apropriada é a **letra d**.

A primeira frase não apresenta nenhum erro, já que os textos destacados tratam justamente dos efeitos educativos que a geração de mecanismos de participação popular têm numa determinada sociedade, enfatizando que isto gera uma maior noção de pertencimento das pessoas ao processo de tomadas de decisões políticas, o que acaba por influenciar numa concepção mais consciente do que é ser cidadão. O problema está na segunda sentença, já que esta afirma que as autoras não considerem possível a aplicação da ideia de participação democrática possível. Ainda que o segundo trecho não trate dos problemas da aplicação desse modelo, no primeiro trecho a autora afirma que a democracia participativa é perfeitamente sustentável, justificando que isso ocorreria justamente pelo efeito psicológico e educativo do processo de participação.

Compartilhe conosco outros materiais que você utiliza para estudar e que têm relação com o *game* Cidade em Jogo!

Vamos analisar sua indicação e disponibilizá-la para outros alunos. Você pode enviar um e-mail para o endereço contato@cidadeemjogo.org.br ou, se preferir, preencha o formulário disponível em nosso portal.

WWW.CIDADEEMJOGO.ORG.BR