

Collana a cura di
Patrizia Nissolino

per concorsi nelle forze di polizia e nelle forze armate

GDF 2.0

Concorso

ALLIEVI MARESCIALLI GUARDIA DI FINANZA

Contingente Ordinario - Contingente di Mare

TEORIA E TEST

**Preparazione completa
a tutte le fasi di selezione**

- Programma per la **prova preliminare**
- Temi svolti e consigli utili per la **prova scritta** di composizione italiana
- **Accertamenti fisici e psico-attitudinali**
- Programma d'esame del **colloquio** orale di cultura generale
- Le prove **facoltative**
- Indicazioni sul concorso
- Quesiti di verifica analoghi a quelli della banca dati ufficiale

Concorso

ALLIEVI MARESCIALLI

GUARDIA DI FINANZA

TEORIA E TEST **Preparazione completa a tutte le fasi di selezione**

Accedi ai servizi riservati

Il **codice personale** contenuto nel riquadro dà diritto a servizi riservati ai clienti. Registrandosi al sito, dalla propria area riservata si potrà accedere a

infinite esercitazioni on-line

codice personale

Grattare delicatamente la superficie per visualizzare il codice personale.
Le **istruzioni per la registrazione** sono riportate nelle pagine seguenti.
Il volume NON può essere venduto né restituito se il codice personale risulta visibile.
L'accesso ai servizi riservati ha la durata di un anno dall'attivazione del codice e viene garantito esclusivamente sulle edizioni in corso.

Concorso Allievi Marescialli della Guardia di Finanza – Teoria e test GF 2.0
Copyright © 2015, EdiSES S.r.l. – Napoli

9 8 7 6 5 4 3 2 1 0
2019 2018 2017 2016 2015

*A norma di legge è vietata la riproduzione,
anche parziale, del presente volume o di parte
di esso con qualsiasi mezzo.*

L'Editore

Grafica di copertina e redazione:
 curvilinee

Fotocomposizione: Oltrepagina – Verona

Stampato presso le Officine Grafiche Francesco Giannini & figli S.p.A. – Via Cisterna dell'Olio 6/B – Napoli

per conto della EdiSES – Piazza Dante, 89 – Napoli

ISBN 978 88 6584 529 5

www.edises.it
info@edises.it

PREMESSA

La dott.ssa **Patrizia Nissolino**, autrice dei libri della **nuova collana** per *Concorsi nelle Forze di Polizia e nelle Forze Armate*, unitamente alla figlia **Alessia Buscarino**, si prefigge di fornire, ai concorrenti che vogliono intraprendere una carriera in divisa, strumenti particolarmente efficaci per raggiungere una preparazione ottimale e poter affrontare le prove selettive di ciascun concorso con l'adeguata serenità, sicuri di aver studiato in modo incisivo gli specifici argomenti richiesti.

Le autrici si sono impegnate a sviluppare il programma d'esame nel modo più pertinente possibile alle richieste delle Amministrazioni, Militari e di Polizia, e a presentarlo nelle forme più semplici per l'apprendimento; inoltre, hanno arricchito i contenuti inserendo delle rubriche che puntano direttamente alle nozioni che interessano i candidati.

Nello specifico, il presente volume si rivolge a quanti vogliono accedere ai corsi per Marescialli della Guardia di Finanza fornendo tutto il materiale necessario per affrontare le diverse fasi di selezione previste dal concorso: **prova preliminare; prova scritta di composizione italiana; accertamenti psico-fisici e attitudinali; prove orali obbligatorie e facoltative.**

Il testo, in una prima parte, fornisce indicazioni sulla figura professionale del Maresciallo, sulla formazione e sulle prove che ciascun concorrente dovrà affrontare partecipando al concorso.

Nella seconda parte, il volume affronta la **prova preliminare** sviluppando il *programma grammaticale* della lingua italiana (*semantica; ortografia; morfologia; sintassi*) e riportando, inoltre, numerosi quiz e simulazioni d'esame.

In una terza parte, il volume tratta la **prova scritta di composizione italiana** fornendo una serie di suggerimenti su come impostare un tema, sulle parti ideali che lo costituiscono, sul contenuto che un elaborato dovrebbe avere e, infine, sullo sviluppo di numerose tracce di cultura generale, storia e attualità che potrebbero essere oggetto d'esame.

Nella quarta parte del volume si forniscono tutte le indicazioni sugli **accertamenti attitudinali** con la relativa trattazione dei test di personalità (*MMPI, Scid II; Test di frustrazione; 16PF-5; Sigma 3; Frasi da completare; Biografico; ecc.*) e dei test intellettivi (*Gat*); inoltre, si forniscono alcuni consigli su come affrontare il **colloquio** con lo psicologo.

In una sezione successiva, il libro sviluppa il programma degli **esami orali obbligatori** di **storia, educazione civica, geografia e matematica.**

Infine, in un'ultima sezione, il libro affronta le **prove facoltative** della lingua inglese e di informatica.

Il contenuto di questo volume è, quindi, completo ed esaustivo per la preparazione al concorso per Maresciallo della Guardia di Finanza.

Istruzioni per l'accesso ai servizi riservati

I servizi associati al volume sono accessibili dall'**area riservata** che si attiva mediante registrazione al sito

Se sei già registrato al sito

Collegati a www.edises.it
Clicca su “Accedi al materiale didattico”
Inserisci user e password
Inserisci le ultime 4 cifre dell'ISBN del volume in tuo possesso riportate in basso a destra sul retro di copertina
Inserisci il codice personale che trovi sul frontespizio del volume
Verrai automaticamente reindirizzato alla tua area personale

Se non sei registrato al sito

Collegati a www.edises.it
Clicca su “Accedi al materiale didattico”
Seleziona “Se non sei ancora registrato”
Clicca qui”
Completa il form in ogni sua parte e al termine attendi l'email di conferma per perfezionare la registrazione
Dopo aver cliccato sul link presente nell'email di conferma, verrai reindirizzato al sito Edises
A questo punto potrai seguire la procedura descritta per gli utenti registrati al sito

Attenzione! Questa procedura è necessaria solo per il primo accesso.

Successivamente, basterà loggarsi – cliccando su “accedi” in alto a destra da qualsiasi pagina del sito ed inserendo le proprie credenziali (user e password) – per essere automaticamente reindirizzati alla propria area personale.

Realizzare un libro è un'operazione complessa e, nonostante la cura e l'attenzione poste dagli autori e da tutti gli addetti coinvolti nella lavorazione dei testi, l'esperienza ci insegna che è praticamente impossibile pubblicare un volume privo di imprecisioni. Saremo dunque grati ai lettori che vorranno segnalarcele, contribuendo così a migliorare la qualità dei nostri prodotti.

Potete segnalarci i vostri suggerimenti o sottoporci le vostre osservazioni all'indirizzo **redazione@edises.it**

Eventuali errata corregge o aggiornamenti verranno pubblicati nel nostro sito www.edises.it nella scheda dedicata al volume in una apposita sezione “aggiornamenti”.

Per problemi tecnici connessi all'utilizzo dei supporti multimediali potete contattare la nostra assistenza tecnica all'indirizzo **support@edises.it**

INDICE GENERALE

PARTE PRIMA DIVENTARE MARESCIALLO DELLA GUARDIA DI FINANZA

1	Il Maresciallo della Guardia di Finanza	
1.1	La Guardia di Finanza	3
1.2	Il Maresciallo della Guardia di Finanza	4
1.2.1	Svolgimento del corso	5
1.2.2	Avanzamento	5
1.2.3	Sbocchi di carriera e di studio	6
1.3	Il concorso e le prove di selezione	6
1.3.1	I requisiti di partecipazione	6
1.3.2	Le fasi di selezione	7
1.4	La prova preliminare	7
1.5	La prova scritta di composizione italiana	8
1.6	L'accertamento dell'idoneità psico-fisica e attitudinale	9
1.6.1	Criteri adottati per l'accertamento	10
1.7	La visita medica	16
1.8	La prova orale	25
1.9	Le prove facoltative	26
1.9.1	Prove scritta e orale di lingua estera	27
1.9.2	Prova di informatica	27
1.10	Esclusioni dalle varie prove	27

PARTE SECONDA PROVA PRELIMINARE

1	Lingua italiana	
1.1	La parola e la sua struttura	31
1.2	Abilità lessicale	33
1.2.1	Sinonimi e contrari	33
1.2.2	Significati	33
1.2.3	Parole straniere di uso comune	34
1.2.4	Aree di significato	34
1.2.5	Campo semantico	35
1.2.6	Significato figurato del verbo	35
1.2.7	Proverbi e modi di dire	35
1.2.8	Parole polisemiche	36
1.2.9	Comprensione della lettura	36
1.2.10	Sintesi dei brani	38

1.3	Fonologia	38
1.3.1	Alfabeto	38
1.3.2	Incontro di vocali	39
1.3.3	Digrammi e Trigrammi	40
1.3.4	Sillaba	41
1.3.5	Divisione delle parole in sillabe	42
1.3.6	Accento	43
1.3.7	Particelle	44
1.3.8	Elisione	44
1.3.9	Troncamento	44
1.3.10	Apocope	45
1.3.11	Segni di interpunzione	45
1.4	Morfologia: le parti del discorso	48
1.4.1	Il nome o sostantivo	48
1.4.2	L'articolo	54
1.4.3	L'aggettivo	56
1.4.4	Il pronome	63
1.4.5	Il verbo	68
1.4.6	L'avverbio (o modificante)	78
1.4.7	La preposizione	80
1.4.8	La congiunzione	82
1.4.9	Interiezione o esclamazione	84
1.5	Sintassi: introduzione	84
1.5.1	La proposizione	84
1.5.2	Proposizione rispetto agli elementi	88
1.5.3	Principali complementi	88
1.5.4	Il periodo	96
1.5.5	Proposizioni subordinate complementari (indirette o avverbiali)	99
1.5.6	Subordinate completive o sostantive	101
1.5.7	Subordinate relative o attributive	102
1.5.8	Subordinata condizionale	102
1.5.9	Concordanza dei tempi	103
1.5.10	L'analisi logica del periodo	103
	Approfondimenti	105
	Il prefisso	105
	Le consonanti occlusive	105
	Differenza tra verbi predicativi e verbi copulativi	106

2 Questionari di lingua italiana

2.1	Questionario di lessico	122
2.2	Questionario di ortografia	132
2.3	Questionario di morfologia	139
2.4	Questionario di sintassi	147

3 Simulazioni

3.1	Simulazione n. 1	153
3.2	Simulazione n. 2	165

PARTE TERZA LA PROVA SCRITTA DI COMPOSIZIONE ITALIANA

1 La prova

1.1	Suggerimenti per la prova scritta	179
1.2	Esempi di temi svolti	181
1.3	Esempi di scalette di temi	185
1.4	Testi dei temi assegnati nei precedenti concorsi	186
1.5	Svolgimento di elaborati assegnati in precedenti concorsi	187
1.6	Svolgimento di elaborati di cultura generale, storia e attualità	202

PARTE QUARTA ACCERTAMENTO DELL'IDONEITÀ ATTITUDINALE

1 I test attitudinali

1.1	Introduzione	221
1.2	I test psicologici	221
1.3	Consigli preliminari	223
1.4	Il test del Minnesota Multiphasic Personality Inventory (M.M.P.I.)	224
1.5	Il test dello SCID II	237
1.6	Il test del Big Five	241
1.7	Test 16PF-5	244
1.8	Test delle frasi da completare	249
1.8.1	Questionario misto	252
1.9	Il test biografico aperto	256
1.10	Test biografico con affermazioni	259
1.11	Biografico (ulteriore tipologia)	262
1.12	Il test del Sigma 3	267
1.13	PFS (Picture-Frustration Study)	268
1.14	Il colloquio	274
1.14.1	Come comportarsi al colloquio	274
1.14.2	Aree e domande ricorrenti nell'intervista di selezione	274
1.14.3	Come rispondere alle domande	276
1.14.4	Il comportamento non verbale e gli indici della comunicazione	276
1.15	Gat astratto	277
1.16	Gat spaziale	284
1.17	Gat-2 numerico	292

PARTE QUINTA
PROVA ORALE DI CULTURA GENERALE

1 Storia

1.1	Unificazione dell'Italia: dal 1848 al 1870	301
1.1.1	Il secondo impero in Francia	303
1.1.2	Cavour e lo Stato sabaudo	304
1.1.3	La seconda guerra d'indipendenza, l'impresa dei mille, l'unità d'Italia	305
1.2	I problemi successivi all'unità d'Italia	306
1.3	Il crollo del secondo impero francese e la nascita dell'impero di Germania	308
1.4	La questione romana	309
1.5	La sinistra storica al governo in Italia	310
1.6	L'Italia negli ultimi anni dell'Ottocento	312
1.7	L'Europa e il mondo negli ultimi decenni dell'Ottocento	313
1.8	Il colonialismo	316
1.9	L'età giolittiana	318
1.10	Lo sviluppo dell'economia mondiale e i contrasti tra le grandi potenze	320
1.11	La prima guerra mondiale	321
1.12	I trattati di pace	323
1.13	La rivoluzione russa e la nascita dell'Unione Sovietica	325
1.14	Il dopoguerra in Europa e in America	326
1.15	Il dopoguerra in Italia e l'avvento del fascismo	329
1.16	Il regime fascista	332
1.17	La crisi economica del 1929-33 e le sue conseguenze	334
1.18	Il nazismo in Germania	336
1.19	I "difficili" anni Trenta in Europa e nel mondo	338
1.20	La seconda guerra mondiale	341
1.21	Il secondo dopoguerra e la nascita dell'ONU	345
1.22	Il ritorno dell'Italia alla democrazia: la Repubblica e la Costituzione	347
1.23	La guerra fredda	348
1.24	La decolonizzazione	352
1.25	L'Italia dal "centrismo" degli anni '50 al "centro-sinistra" degli anni '60	353
1.26	L'Italia dagli "anni di piombo" alla "seconda Repubblica"	354
1.27	La crisi del comunismo e la dissoluzione dell'URSS	356
1.28	La questione medio-orientale e le guerre in Iraq	358

2 Educazione civica

2.1	Lo Stato	360
2.1.1	Forme di Stato	361
2.1.2	Forme di governo	362
2.2	Lo Stato italiano	363
2.3	L'ordinamento giuridico	364
2.4	Le fonti del diritto	365

2.5	Principi fondamentali	365
2.6	I diritti della personalità	366
2.7	Il principio di uguaglianza	366
2.8	Il principio lavorista	367
2.9	Il principio autonomista	367
2.10	La tutela delle minoranze linguistiche	367
2.11	Il principio di laicità	368
	2.11.1 I rapporti tra lo Stato e la Chiesa cattolica	368
	2.11.2 I rapporti tra lo Stato e le altre confessioni religiose	368
2.12	Il principio culturale e ambientalista	368
2.13	La condizione giuridica dello straniero	369
2.14	L'adattamento al diritto internazionale	369
2.15	Il ripudio della guerra e l'adesione all'Unione europea	369
2.16	Il tricolore italiano come bandiera della Repubblica	370
2.17	I rapporti civili (artt. 13-21 Cost.)	370
2.18	Gli istituti di garanzia (artt. 22-28 Cost.)	373
2.19	I rapporti etico sociali (artt. 29-34 Cost.)	374
	2.19.1 La famiglia	375
	2.19.2 Il diritto alla salute	375
	2.19.3 La libertà artistica, scientifica e di insegnamento	375
2.20	Rapporti economici (artt. 35-47 Cost.)	377
	2.20.1 I diritti sociali dei lavoratori	377
2.21	Diritti politici (artt. 48-51 cost.)	379
	2.21.1 Il diritto di voto	380
	2.21.2 I partiti politici	382
	2.21.3 Il diritto di "petizione popolare"	383
2.22	I doveri inderogabili (artt. 52-54 Cost.)	383
2.23	Il diritto di voto e il corpo elettorale	384
2.24	I sistemi elettorali	384
2.25	Il Parlamento	386
	2.25.1 Le Camere riunite in seduta comune	387
2.26	Attribuzioni e funzioni del parlamento (artt. 70-82 Cost.)	389
2.27	Il Governo	391
2.28	Il Presidente della Repubblica	395
2.29	La Corte costituzionale	398
	2.29.1 La forma delle decisioni della Corte	399
2.30	La revisione della Costituzione	400
	2.30.1 Il procedimento legislativo per la revisione della Costituzione	400
2.31	Gli organi di rilievo costituzionale	402
2.32	Gli istituti di democrazia diretta	403
2.33	Le autonomie locali	404
	2.33.1 Il Comune	405
	2.33.2 La Regione	406
	2.33.3 La Provincia	412
	2.33.4 Le Città metropolitane	414
2.34	L'amministrazione della giustizia in Italia	414

2.35	Le fonti del diritto e dell'Unione Europea	417
2.35.1	Le fonti primarie del diritto dell'Unione Europea: i trattati di Parigi e Roma	419
2.35.2	Le fonti di diritto secondario	437
2.36	Organi dell'Unione Europea	438
2.37	Organismi politici e internazionali	441
2.37.1	ONU (Organizzazione delle Nazioni Unite)	442
2.37.2	Organizzazione per la Sicurezza e la Cooperazione in Europa (OSCE)	444
2.37.3	La N.A.T.O. (North Atlantic Treaty Organization)	446
2.37.4	Consiglio d'Europa	448
2.37.5	World Trade Organization (WTO)	449
2.37.6	European Free Trade Association (EFTA)	450

3 Geografia

3.1	Italia	453
3.1.1	Italia fisica	453
3.1.2	L'agricoltura, l'allevamento e la pesca	467
3.1.3	Risorse minerarie ed energetiche	472
3.1.4	L'industria e la sua evoluzione	474
3.1.5	Le maggiori aree industriali	478
3.1.6	Gli elementi di debolezza del sistema produttivo attuale	479
3.1.7	Il commercio e le attività terziarie	480
3.1.8	Le principali linee di comunicazione terrestri, aeree e marittime	483
3.1.9	I problemi ambientali e le aree protette	485
3.1.10	L'Italia nel contesto europeo e mondiale	488
3.1.11	La scelta europea e fattori di squilibrio	490
3.1.12	Le regioni d'Italia	493
3.2	L'Europa	500
3.2.1	Generalità	500
3.2.2	Regione iberica	504
3.2.3	Regione balcanica	508
3.2.4	Regione francese	517
3.2.5	Regno Unito e Irlanda	520
3.2.6	Gli Stati del Benelux	523
3.2.7	Regione scandinava	526
3.2.8	Europa centrale	532
3.2.9	Europa carpatico-danubiana	538
3.2.10	Paesi baltici	544
3.2.11	Europa orientale	547

4 Matematica

4.1	Insiemi numerici – Operazioni e proprietà – progressioni	553
4.1.1	Insiemi	553

4.1.2	Numeri Naturali. Operazioni, proprietà e definizioni	557
4.1.3	Insieme dei numeri razionali assoluti Q_A	564
4.1.4	Insieme dei numeri interi relativi Z	570
4.1.5	Insieme dei numeri razionali relativi Q	575
4.1.6	Numeri irrazionali e reali	581
4.1.7	Proporzioni, percentuali	583
4.1.8	Progressioni	586
4.1.9	Interesse, sconto e montante	589
4.2	Algebra classica	592
4.2.1	Definizioni	592
4.2.2	Monomi e operazioni tra monomi	593
4.2.3	Polinomi	596
4.2.4	Frazioni algebriche	607
4.3	Equazioni e disequazioni	611
4.3.1	Identità ed equazioni	611
4.3.2	Equazioni di 1° grado	615
4.3.3	Sistemi di equazioni lineari	617
4.3.4	Disuguaglianze numeriche	619
4.3.5	Disequazioni	620
4.3.6	Sistemi di disequazioni	624
4.3.7	Equazioni di 2° grado in una incognita	624
4.3.8	Disequazioni di 2° grado	632
4.3.9	Equazioni irrazionali	634
4.3.10	Disequazioni irrazionali	634
4.3.11	Equazioni di grado superiore al secondo	637
4.3.12	Disequazioni di grado superiore al 2° risolvibili per scomposizione in fattori	641
4.3.13	Logaritmi	643
4.3.14	Equazioni logaritmiche	645
4.3.15	Disequazioni logaritmiche	647
4.3.16	Equazioni esponenziali	650
4.3.17	Disequazioni esponenziali	651
4.3.18	Equazioni con valori assoluti	654
4.3.19	Disequazioni con valori assoluti	655
4.4	Radicali	657
4.4.1	Radicali aritmetici	657
4.4.2	Estrazione di radice da un radicale	661
4.4.3	Trasporto di un fattore sotto il segno di radice	662
4.4.4	Trasporto di un fattore fuori dal segno di radice	663
4.4.5	Radicali simili	663
4.4.6	Radicali doppi	663
4.4.7	Razionalizzazione del denominatore di una frazione	664
4.4.8	Radicali algebrici	665
4.4.9	Potenze ad esponente razionale	666
4.5	Relazioni e funzioni	668
4.5.1	Relazione tra due insiemi	668
4.5.2	Funzioni	669
4.5.3	Grafico di una funzione	670

4.5.4	Classificazione delle funzioni	670
4.5.5	Insieme di esistenza o dominio di una funzione	672
4.5.6	Funzioni pari	673
4.5.7	Funzioni dispari	674
4.5.8	Funzioni periodiche	674
4.6	Geometria analitica	675
4.6.1	Sistema di coordinate cartesiane	675
4.6.2	Luogo geometrico	677
4.6.3	Intersezione tra curve	678
4.6.4	La retta	678
4.6.5	Circonferenza	686
4.6.6	Parabola	688
4.6.7	Ellisse	691
4.6.8	Iperbole	692
4.7	Geometria piana	695
4.7.1	Teorie assiomatiche e geometria euclidea	695
4.7.2	Figure geometriche piane: proprietà e definizioni	698
4.7.3	Grandezze geometriche e loro misura: confronto tra grandezze	704
4.7.4	Poligoni	711
4.7.5	La congruenza nei poligoni	717
4.7.6	Il teorema di talete e la similitudine nei poligoni	721
4.7.7	L'equivalenza nei poligoni	730
4.7.8	I teoremi di Euclide e di Pitagora	732
4.7.9	La circonferenza	736
4.7.10	Applicazioni della similitudine	746
4.7.11	Punti notevoli di un triangolo	748
	Appendice di geometria	751

Appendice

Programma della prova orale del concorso per l'ammissione al corso per Allievi Marescialli	754
Programma della prova orale strutturato per tesi	756

PARTE SESTA PROVE FACOLTATIVE – LINGUA INGLESE – INFORMATICA

1 Lingua inglese

1.1	Cloze test	763
1.2	Reading Comprehension	769
1.3	Translation	772

2 Informatica

2.1	Concetti generali	779
-----	-------------------	-----

2.1.1	La CPU	779
2.1.2	Tipi di computer	779
2.2	Hardware	780
2.2.1	Componenti Hardware	780
2.3	Software	783
2.3.1	Software di sistema	783
2.3.2	Software applicativo e multimediale	783
2.3.3	Diritto d'autore e licenze d'uso	784
2.3.4	Realizzazione di un software	784
2.3.5	Algoritmi	785
2.4	Struttura di Microsoft Word 2007	785
2.4.1	Operazioni di base	787
2.4.2	Impostazioni di pagina	788
2.4.3	Scrittura	788
2.4.4	Altre funzioni	791
2.5	Struttura di Microsoft Excel 2007	792
2.5.1	La cartella di lavoro	793
2.5.2	Le formule	795
2.5.3	Le funzioni	796
2.5.4	Formattazione di un foglio elettronico	797
2.5.5	Il quadratino di riempimento	798
2.5.6	Grafici e diagrammi in Excel	799
2.5.7	Ordinamento dati	799
2.6	Le reti informatiche	800
2.6.1	Protocolli di rete	800
2.6.2	Internet	801
2.6.3	Il web	802
2.6.4	La connessione	803
2.7	Glossario	803
	Approfondimenti	811

Appendice

Modalità e programmi delle prove facoltative	814
--	-----

Parte Prima

Diventare

Maresciallo della

Guardia di Finanza

1

IL MARESCIALLO DELLA GUARDIA DI FINANZA

1.1 LA GUARDIA DI FINANZA

La Guardia di Finanza è uno speciale Corpo di Polizia organizzato secondo un assetto militare con competenza in materia economica e finanziaria. Pur non essendo propriamente una delle Forze Armate dello Stato – dipende infatti dal **Ministero dell’Economia e delle Finanze** non dal Ministero della Difesa – è parte integrante delle forze militari italiane di difesa. Essa opera a tutela del bilancio pubblico, degli interessi finanziari delle regioni, degli enti locali e dell’Unione europea attraverso la prevenzione e la repressione delle evasioni e violazioni finanziarie, dei reati tributari e delle frodi comunitarie, fra cui il contrabbando e, mediante il contrasto al riciclaggio dei capitali conseguiti in modo illecito, al traffico di stupefacenti, alla contraffazione, all’immigrazione clandestina. Inoltre, tra i compiti istituzionali del Corpo della Guardia di Finanza vanno annoverati il mantenimento dell’ordine e della sicurezza pubblica, la vigilanza sull’osservanza delle disposizioni di interesse politico-economico e la sorveglianza in mare per fini di polizia finanziaria. Dal momento che, come si è visto, gli ambiti di intervento di questo particolare corpo di polizia sono piuttosto diversi, ai militari sono richieste specifiche competenze, quali estrema duttilità, versatilità e continuo aggiornamento.

Attualmente il Corpo ha una forza organica di circa 68.000 militari. Il personale è distinto in 4 categorie definite *ruoli*:

- Ufficiali;
- Ispettori;
- Sovrintendenti;
- Finanziari ed Appuntati.

Nell’ambito di ogni ruolo il personale è ripartito in *gradi* con funzioni e compiti specifici. In particolare, i **sottufficiali** sono ordinati nei seguenti gradi gerarchici:

- *Ruolo Ispettori:*
 - Maresciallo
 - Maresciallo Ordinario
 - Maresciallo Capo
 - Maresciallo Aiutante
 - ▼ Luogotenente
- *Ruolo Sovrintendenti:*
 - Vicebrigadiere
 - Brigadiere
 - ▼ Brigadiere Capo

Organo di vertice del Corpo è il **Comando generale**¹ che svolge funzioni di alta direzione, pianificazione, programmazione, indirizzo e controllo delle attività istituzionali.

Preposti all'espletamento delle attività istituzionali sono i **Reparti operativi** distinti in: comandi territoriali, con competenza interregionale, regionale e provinciale; comandi speciali ed aeronavali, che svolgono compiti di indirizzo e controllo delle attività operative; nuclei di polizia tributaria, nuclei speciali, gruppi operativi minori, sezioni aeree, stazioni navali, che invece sono direttamente esecutivi.

Il reclutamento, la formazione di base e la post-formazione del personale dei vari ruoli del Corpo sono coordinati dall'**Ispettorato per gli istituti di istruzione**, retto da un Generale di Corpo d'armata, da cui dipendono i seguenti enti addestrativi: l'Accademia di Bergamo, la Scuola Ispettori e Sovrintendenti della Guardia di Finanza con sede a L'Aquila, la Scuola Allievi Finanzieri di Bari, la Scuola Nautica di Gaeta e la Scuola Alpina di Predazzo, la Scuola di Polizia Tributaria con sede a Lido di Ostia (Roma), il Centro Addestramento di Specializzazione di Orvieto.

Infine, fanno parte dell'organigramma del Corpo i **Comandi e i reparti di supporto tecnico, logistico e amministrativo**, quali il Quartier Generale e il Centro Logistico, entrambi con sede a Roma, che svolgono attività di supporto a favore delle varie strutture organizzative centrali e periferiche. Per lo svolgimento dei molteplici compiti assegnati al Corpo sono attribuite al personale militare dipendente le qualifiche di:

- ufficiali e agenti di polizia giudiziaria;
- ufficiali e agenti di polizia tributaria;
- agenti di pubblica sicurezza.

1.2 IL MARESCIALLO DELLA GUARDIA DI FINANZA

L'Ispettore Maresciallo svolge un'attività operativa di contrasto ai fenomeni criminali transnazionali e di repressione dei traffici illeciti per la tutela degli interessi economici e finanziari dello Stato e dell'Unione Europea.

Il suddetto personale:

- a) collabora con il superiore diretto, che può sostituire in caso di impedimento o di assenza;
- b) assolve, in via prioritaria, funzioni di polizia tributaria, con particolare riguardo all'attività di ricerca e di constatazione delle violazioni tributarie, finanziarie ed economiche;
- c) svolge funzioni di polizia giudiziaria, con particolare riguardo all'attività investigativa;
- d) di norma è preposto al comando di unità operative, di reparti territoriali o di addestramento e di mezzi tecnici;
- e) svolge, di norma, in relazione alla professionalità posseduta, compiti di insegnamento formazione e istruzione del personale del Corpo;
- f) espleta attività di studio e pianificazione, nonché mansioni la cui esecuzione richiede continuità di impiego per elevata specializzazione e capacità di utilizzazione di strumentazioni tecnologiche.

Il ruolo si consegue frequentando il corso per Allievi Marescialli presso la **Scuola Ispettori e Sovrintendenti della Guardia di Finanza de L'Aquila**.

¹ Con la Legge del 3-6-2010, n. 79, si è stabilito che il Comandante Generale della Guardia di Finanza debba essere scelto fra i generali del Corpo o dell'Esercito, mentre prima a ricoprire tale incarico poteva essere esclusivamente un membro dell'Esercito.

Il corso ha una durata triennale, al termine del quale gli Allievi conseguono la laurea in “Operatore giuridico di impresa” presso la Facoltà di Economia della locale Università e sono nominati Marescialli in servizio permanente. I soli Marescialli del contingente di mare, al termine del triennio di formazione, frequentano, presso la Scuola Nautica di Gaeta (LT), un corso di specializzazione in discipline nautiche.

Oltre all’addestramento militare e di polizia, l’Allievo Maresciallo approfondirà le aree giuridico-economiche strettamente connesse alle qualifiche che rivestirà nel grado di ufficiale di polizia tributaria, ufficiale di polizia giudiziaria ed agente di pubblica sicurezza. Per il contingente navale acquisirà inoltre, durante la terza annualità addestrativa, le necessarie specializzazioni di comparto presso la **Scuola Nautica di Gaeta**.

Dopo aver concluso positivamente la formazione triennale, i frequentatori rivestono il grado di “**Maresciallo**” e sono assegnati ai reparti per svolgere le proprie funzioni.

Trascorsi due anni di permanenza nel grado, tramite avanzamento per anzianità, si consegue il grado di **Maresciallo ordinario**; anche il grado successivo di **Maresciallo capo** si consegue tramite avanzamento per anzianità, ma dopo 7 anni di permanenza nel grado ordinario. Infine, si diventa **Marescialli aiutanti** o a scelta per esami con una permanenza minima di 4 anni nel grado di capo o per avanzamento a scelta dopo 8 anni di permanenza nel grado.

In ultimo, i Marescialli aiutanti, dopo 8 anni, possono concorrere per la qualifica di **Luogotenente**. Agli appartenenti al ruolo degli Ispettori sono attribuite le qualifiche di:

- *ufficiale di polizia tributaria*
- *ufficiale di polizia giudiziaria*
- *agente di pubblica sicurezza.*

1.2.1 SVOLGIMENTO DEL CORSO

Il corso per il conferimento della nomina a maresciallo, come abbiamo già detto, ha la durata di tre anni accademici e si svolge con le modalità e in base ai programmi stabiliti dal Comandante Generale della Guardia di Finanza, distintamente per i militari del **contingente ordinario** e del **contingente di mare**.

Oltre ad uno specifico addestramento militare e di polizia, il corso prevede un’intensa attività formativa di livello universitario nelle materie di carattere giuridico-economico.

1.2.2 AVANZAMENTO

L’avanzamento dei sottufficiali del Corpo della Guardia di Finanza ha luogo:

- a) ad anzianità;
- b) a scelta per esami;
- c) per meriti eccezionali;
- d) per benemerienze di servizio.

1.2.2.1 Avanzamento “ad anzianità”

L’avanzamento “ad anzianità” avviene attraverso la formulazione dei giudizi di idoneità o di non idoneità da parte della commissione per l’avanzamento, espressi con riferimento al possesso, da parte dell’Ispettore interessato, dei seguenti requisiti:

- a) aver bene assolto le funzioni inerenti il proprio grado;
- b) fisici, intellettuali, di cultura, morali e di carattere, necessari per adempiere degnamente le funzioni del grado superiore.

È giudicato idoneo l’Ispettore che riporti un numero di voti favorevoli superiore alla metà dei votanti. Gli Ispettori giudicati idonei sono iscritti nel quadro di avanzamento in ordine di ruolo.

1.2.2.2 Avanzamento “a scelta per esami”

Consiste nell’avanzamento che prende a base una procedura mista, ossia prima gli Ispettori in possesso dei requisiti sostengono degli esami e qualora dichiarati idonei alla o alle prove d’esame vengono valutati da parte della commissione in base ai titoli posseduti e all’anzianità di servizio.

Poi si procede alla stesura della graduatoria in base alla media delle diverse valutazioni. Gli Ispettori giudicati idonei sono iscritti nel quadro di avanzamento in ordine di ruolo.

1.2.3 SBOCCHI DI CARRIERA E DI STUDIO

La carriera, oltre ad estrinsecarsi nell’ambito del ruolo Ispettori, qualora l’appartenente voglia progredire ulteriormente, può avere degli scatti di avanzamento in quanto l’Amministrazione offre la possibilità di partecipare al concorso interno per Ufficiali, riservato ai Marescialli.

Il **Ruolo Speciale**, infatti, è l’unico dei ruoli Ufficiali ad essere alimentato esclusivamente con “concorsi interni”, riservati, tra l’altro, agli ispettori del Corpo in possesso del diploma di istruzione di secondo grado e con anzianità nel ruolo di almeno sette anni.

Superate le diverse prove concorsuali, i vincitori sono avviati a corsi di formazione della durata variabile dai 9 ai 12 mesi, di contenuto tecnico – professionale, presso la sede dell’Accademia di Castelporziano (Roma). Al termine del corso, e conseguita la nomina a sottotenente, gli Ufficiali del ruolo speciale sono impiegati, con funzioni di comando o di staff, nei vari reparti del Corpo.

In conclusione, la professione dell’Ispettore della Guardia di Finanza rappresenta una meta lavorativa ricca di soddisfazione e di esperienze operative oltre ad offrire vantaggi per lo studio universitario.

1.3 IL CONCORSO E LE PROVE DI SELEZIONE

I Marescialli della Guardia di finanza sono tratti, annualmente, nei limiti delle seguenti percentuali dei posti complessivamente messi a concorso e, comunque, avuto riguardo alla capacità ricettiva dei reparti di istruzione di base e di formazione:

- a) **per il 70%**, attraverso un **concorso pubblico** per titoli ed esami, aperto a tutti i cittadini in possesso dei requisiti previsti nel bando di concorso (età compresa tra i 18 e 26 anni e che abbiano conseguito il diploma istruzione secondaria di secondo grado), previo superamento del corso di formazione presso la Scuola Ispettori e Sovrintendenti della Guardia di finanza;
- b) **per il rimanente 30%**, attraverso un **concorso interno** per titoli ed esami riservato:
 - 1) per 1/3 ai brigadieri capo;
 - 2) per 1/3 ai brigadieri e ai vice brigadieri;
 - 3) per 1/3 al personale del ruolo «appuntati e finanziari».

1.3.1 I REQUISITI DI PARTECIPAZIONE

Possono partecipare al concorso:

- gli appartenenti al ruolo sovrintendenti ed al ruolo appuntati e finanziari, gli allievi finanziari nonché gli ufficiali di complemento del Corpo della Guardia di finanza che:
 - 1) non abbiano superato il 35° anno di età;
 - 2) siano in possesso di un diploma di istruzione secondaria di secondo grado che consenta l’iscrizione ai corsi di laurea o, non essendo in possesso del previsto diploma, lo conseguano nell’anno scolastico in corso;

- 3) non abbiano demeritato durante il servizio prestato;
 - 4) non siano stati giudicati, nell'ultimo biennio, "non idonei" all'avanzamento;
 - 5) non siano già stati rinviati, d'autorità, dal corso allievi marescialli, ovvero da corsi equipollenti, della Guardia di finanza;
- i cittadini italiani, anche se non appartenenti al territorio della Repubblica o se già alle armi, che:
- 1) abbiano età non inferiore ad anni 18 e non superiore ad anni 26;
 - 2) siano in possesso di un diploma di istruzione secondaria di secondo grado che consenta l'iscrizione ai corsi di laurea o, non essendo in possesso del previsto diploma, lo conseguano nell'anno scolastico in corso;
 - 3) non siano obiettori di coscienza;
 - 4) non si trovino in situazioni incompatibili con lo stato di ispettore della Guardia di finanza;
 - 5) siano in possesso delle qualità morali e di condotta stabilite per l'ammissione ai concorsi della magistratura ordinaria;
 - 6) non siano già stati rinviati, d'autorità, dal corso allievi marescialli o da corsi equipollenti.

La **domanda di partecipazione** al concorso deve essere **compilata esclusivamente** mediante la procedura informatica disponibile sul sito *www.gdf.gov.it* – **area "concorsi Online"**, seguendo le istruzioni del sistema automatizzato, nei termini indicati dal bando di concorso, o redatta in carta semplice e secondo il modello pubblicato sul sito della Guardia di finanza solo in caso di avaria del sistema informatico o di indisponibilità di un collegamento *internet*.

1.3.2 LE FASI DI SELEZIONE

Il concorso, di massima, si articola su diverse fasi di selezione volte a valutare la preparazione e le attitudini dei concorrenti che desiderano intraprendere la carriera di Maresciallo.

Le prove consistono, precisamente, in:

- a) una **prova preliminare**;
- b) una **prova scritta di composizione italiana**;
- c) **accertamento dell'idoneità psico-fisica**;
- d) **accertamento dell'idoneità attitudinale**;
- e) una **prova orale di cultura generale**;
- f) un **esame facoltativo** in una o più **lingue estere**, consistente in una prova scritta e in una prova orale per ciascuna lingua prescelta;
- g) una **prova facoltativa di informatica**.

1.4 LA PROVA PRELIMINARE

Tale prova consiste nella somministrazione di un questionario a risposta multipla composto da **100 domande**, da svolgere nel tempo massimo di **80 minuti**, volte ad accertare le conoscenze della lingua italiana, in particolare le abilità:

- **linguistiche**;
- **orto grammaticali**;
- **sintattiche**.

I questionari somministrati ai candidati sono tratti da una banca dati che viene pubblicata sul sito *internet www.gdf.gov.it*, nella sezione relativa ai concorsi.

I concorrenti che non si presentano nel giorno e nell'ora stabiliti per l'esecuzione della prova sono considerati rinunciatari e, quindi, esclusi dal concorso. Ciascun candidato deve presentarsi, per sostenere la prova preliminare, munito di carta di identità in corso di validità, oppure un documento di riconoscimento rilasciato da un'amministrazione dello Stato, purché munito di fotografia recente e di una penna biro ad inchiostro nero.

Prima dello svolgimento dei test, la commissione competente fissa, in apposito atto, i criteri cui attenersi per la valutazione delle prove dei candidati.

Nella sede di esame non possono essere introdotti vocabolari, dizionari dei sinonimi e contrari, calcolatrici, appunti o altre pubblicazioni, mentre gli apparecchi telefonici e le ricetrasmittenti devono essere obbligatoriamente spenti, il tutto a pena di esclusione dal concorso. Coloro che contravvengono a tali disposizioni sono esclusi dal concorso.

Superano la prova preliminare e, pertanto, sono ammessi alla prova scritta di composizione italiana, i candidati classificatisi entro il numero di posti della graduatoria del contingente ordinario, già fissato nel bando; la stessa procedura si applica per il contingente di mare, ma distinguendo le graduatorie in base alle specializzazioni: "nocchiere abilitato al comando"; tecnico di macchine"; "tecnico dei sistemi elettronici di comunicazione e di scoperta".

I candidati conoscono l'esito della prova preliminare a partire dal terzo giorno successivo (esclusi i giorni di sabato e domenica) a quello di svolgimento dell'ultima tornata della predetta prova, con avviso disponibile sul sito *internet* www.gdf.gov.it o presso l'Ufficio Centrale Relazioni con il pubblico della Guardia di finanza, viale XXI aprile, n. 55, di Roma (numero verde: 800669666).

La Parte Seconda del presente volume è dedicata allo sviluppo del programma della lingua italiana con esercizi di verifica, seguito da numerosi test di esercitazione e delle simulazioni della prova.

1.5 LA PROVA SCRITTA DI COMPOSIZIONE ITALIANA

I candidati che superano la prova preliminare, senza attendere alcuna convocazione, sono tenuti a presentarsi nell'ora, nel giorno e nel luogo indicati dal bando, salvo eventuali variazioni che vengono rese note con gli strumenti e i mezzi già citati.

La prova scritta, della durata di **sei ore**, si effettua in un'unica giornata e consiste nello svolgimento di un tema di cultura generale adeguato ai programmi degli istituti di istruzione secondaria di secondo grado, tendente a verificare il grado di padronanza nella lingua italiana da parte del concorrente, la sua cultura e maturità di giudizio, l'attitudine al ragionamento nell'aderenza alla traccia, la capacità di esprimere le sue idee in maniera semplice e nel rispetto della grammatica e della sintassi.

È importante tenere a mente che, durante la prova, non è permesso ai concorrenti di comunicare tra loro verbalmente o per iscritto, ovvero mettersi in relazione con altri, salvo che con il personale di sorveglianza e con i membri della Commissione. È vietato introdurre nell'aula d'esame, detenere o utilizzare telefoni cellulari o altri apparati di comunicazione. Inoltre, i concorrenti non possono portare carta da scrivere, appunti manoscritti, libri o pubblicazioni di qualunque specie, comprese le cosiddette «agende elettroniche». In sede di esame è possibile introdurre e durante la prova scritta consultare, esclusivamente, vocabolario della lingua italiana e il dizionario dei sinonimi e contrari, purché non commentati né annotati.

Occorre prestare molta attenzione alle suddette prescrizioni poiché coloro che le contravvengono o comunque copiano in tutto o in parte lo svolgimento del tema sono esclusi dal concor-

so, vanificando tutti gli sforzi fino a quel momento posti in essere. Potrebbe succedere, anche, che nel caso in cui risulti che uno o più concorrenti abbiano copiato in tutto o in parte, anche tra loro, che sia disposta l'esclusione nei confronti di tutti i concorrenti coinvolti.

Il compito deve essere scritto esclusivamente, *a pena di nullità*, su carta recante il timbro dell'Amministrazione e, di norma, la firma di un componente della Commissione, dalla stessa appositamente predesignato.

I concorrenti assenti al momento dell'inizio della prova sono esclusi dal concorso, quali che siano le ragioni dell'assenza, infatti, per questa fase di selezione non sono previste riconvocazioni e i concorrenti che non superano la prova saranno esclusi dal concorso.

La Commissione competente assegna ad ogni elaborato un **punto di merito da zero a venti ventesimi**, determinato sommando i punti attribuiti dai singoli esaminatori e dividendo tale somma per il numero dei medesimi. Conseguono l'idoneità alla prova i candidati che abbiano riportato il punteggio minimo di **10 ventesimi**.

L'esito della prova scritta viene reso noto ai candidati, a partire dalla data indicata nel bando, con avviso disponibile sul sito internet www.gdf.gov.it o presso l'Ufficio Centrale Relazioni con il pubblico della Guardia di finanza, viale XXI aprile, n. 55, Roma (numero verde: 800669666) che ha valore di notifica a tutti gli effetti e per tutti i concorrenti e dalla data di pubblicazione dello stesso decorrono i termini per esercitare le eventuali azioni di cui autotutela.

1.6 L'ACCERTAMENTO DELL'IDONEITÀ PSICO-FISICA E ATTITUDINALE

I candidati che conseguono l'idoneità alla prova scritta sono tenuti a presentarsi per l'effettuazione dell'accertamento attitudinale e, se idonei e non appartenenti al Corpo, per l'effettuazione dell'accertamento dell'idoneità psico-fisica in Roma, presso il Centro di Reclutamento della Guardia di Finanza.

Tali prove hanno il seguente svolgimento:

- a) 1° e 2° giorno: **accertamento dell'idoneità attitudinale**;
- b) 3°, 4° e 5° giorno: **accertamento dell'idoneità psico-fisica**.

L'idoneità attitudinale è accertata da parte dalla sottocommissione preposta, secondo le **modalità tecniche** definite con provvedimento del Comandante Generale della Guardia di finanza.

L'accertamento dell'idoneità attitudinale è volto a riscontrare il possesso del profilo attitudinale richiesto per il ruolo Ispettori e si articola in:

- 1) **uno o più test attitudinali**, per valutare le capacità di ragionamento;
- 2) **uno o più test di personalità** per acquisire elementi circa il carattere, le inclinazioni e la **struttura personologica** del candidato;
- 3) **uno o più questionari biografici e/o motivazionali**, per valutare le esperienze di vita passata e presente nonché l'inclinazione ad intraprendere lo specifico percorso;
- 4) un **colloquio attitudinale**, a cura di ufficiali periti selettori, per un esame diretto dei candidati, alla luce delle risultanze dei predetti test e questionari;
- 5) un eventuale **secondo colloquio**, a cura di uno psicologo.

Al termine degli accertamenti psico-attitudinali la Commissione tecnica esprime, nei riguardi di ciascun concorrente, un giudizio di *idoneità* o di *non idoneità* a seconda del possesso o meno del profilo ideale attitudinale indicato, per ciascuna categoria, ruolo o specializzazione che sarà comunicato seduta stante.

Concorso

ALLIEVI MARESCIALLI GUARDIA DI FINANZA

Il volume è indirizzato a quanti intendono partecipare al concorso per l'ammissione alla Scuola Ispettori e Sovrintendenti per la formazione dei Marescialli, indetto dal Comando Generale. Il testo è articolato in parti:

Parte prima

La figura del Maresciallo della Guardia di Finanza, ruoli, compiti, prospettive di carriera; come si svolge il concorso, consigli per la tutela all'inefficienza

Parte seconda

Tutto il programma didattico per la preparazione alla **prova preliminare** consistente in domande dirette ad accertare le abilità linguistiche, ortogrammaticali e sintattiche della lingua italiana. Di particolare utilità, le rubriche "**Occorre Sapere...**" evidenziano gli argomenti più frequentemente oggetto di domanda.

Parte terza

Consigli su come impostare e sviluppare un elaborato di italiano, elenco delle tracce assegnate nei concorsi precedenti, **tracce sviluppate** di storia, attualità e cultura generale

Parte quarta

Indicazioni sugli accertamenti psico-fisici e spiegazione dei principali **test psico-attitudinali**

Parte quinta

Tutto il programma d'esame del colloquio orale: **Storia ed Educazione civica, Geografia e Matematica (Insiemi e Funzioni – Geometria del Piano - Algebra – Geometria Analitica)**

Parte sesta

Le prove facoltative: **Lingua inglese e Informatica**

Registrati sul nostro sito: grazie al **software gratuito** potrai effettuare infinite simulazioni delle prove di selezione.

Per essere sempre aggiornato seguici su Facebook

facebook.com/infoconcorsi

Clicca su mi piace
 per ricevere gli aggiornamenti.

www.edises.it
info@edises.it

ISBN 978-88-6584-529-5

€ 32,00 9 788865 845295